USAAVLABS TECHNICAL REPORT 67-36 # EVALUATION OF LAMINATED ELASTOMERIC BEARINGS IN THE UH-1 HELICOPTER TAIL ROTOR By C. H. Fagen July 1967 # U. S. ARMY AVIATION MATERIEL LABORATORIES FORT EUSTIS, VIRGINIA CONTRACT DA 44-177-AMC-313(T) BELL HELICOPTER COMPANY A DIVISION OF BELL AEROSPACE CORPORATION FORT WORTH, TEXAS Distribution of this document is unlimited #### Disclaimers When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission, to manufacture, use, or sell any patented invention that may in any way be related thereto. Trade names cited in this report do not constitute an official endorsement or approval of the use of such commercial hardware or software. #### Disposition Instructions Destroy this report when no longer needed. Do not return it to originator. | ACCESSIO | ON for | |--------------------------------------|-------------------------| | CFSTI
DDC
UNAMHOU
JUSTIFICA | | | YE RTC10 | TION/AVAILABILITY CODES | | / | Atail, and/or Special | €. ### DEPARTMENT OF THE ARMY U. S. ARMY AVIATION MATERIEL LABORATORIES FORT EUSTIS. VIRGINIA 23604 Laminated elastomeric bearings offer the potential of eliminating lubrication, reducing maintenance, and increasing the service life of helicopter tail rotor systems. The objective of this program was to evaluate the use of laminated elastomeric bearings in a helicopter tail rotor system. The report describes the design, fabrication, and flight tests of the bearings. Results of the tests indicate that the potential advantages are obtainable. with the commence of comme This command concurs in the conclusions contained herein. Task 1M121401D14414 Contract DA 44-177-AMC-313(T) USAAVLABS Technical Report 67-36 July 1967 ## EVALUATION OF LAMINATED ELASTOMERIC BEARINGS IN THE UH-1 HELICOPTER TAIL ROTOR BHC Report 572-099-004 By C. H. Fagan Prepared by Bell Helicopter Company A Division of Bell Aerospace Corporation Fort Worth, Texas for U. S. ARMY AVIATION MATERIEL LABORATORIES FORT EUSTIS, VIRGINIA Distribution of this document is unlimited and was filled the wife of the wife of the #### SUMMARY This report presents the results of a research program conducted to establish a sound basis for evaluation of elastomeric bearings and to investigate the bearings' characteristics in a UH-1 helicopter tail rotor assembly. Radial and thrust elastomeric bearings were evaluated in the tail rotor flapping and pitch change axes. The thrust bearings were used to accommodate the blade pitch change motions and to carry the blade centrifugal forces. The radial bearings were used to allow the tail rotor flapping motions and to carry the thrust and drive loads. Radial and thrust bearings, of the bonded-thin-elastomer-layer type, were bench and whirl tested in the experimental rail rotor. Also, analyses were conducted to establish the tail rotor's airworthiness and dynamic characteristics. Two elastomeric bearing tail rotor configurations were flight tested. Both used standard UH-1 blades. The first configuration used bonded-thin-elastomer-layer-type bearings in both the pitch change and flapping axes. The second configuration used molded-type elastomeric bearings in both axes. This fabrication process requires thicker elastomer layers. Also, conical steel sheets (120° included angle) separating the elastomer are required in the thrust bearing to provide column stability. The molded-type bearing was found to be the more promising of the two investigated. Three additional tail rotor configurations, using the molded-type bearings, were flight tested under a Bell Helicopter Company Independent Research Program. Data for all the configurations tested are included herein and are compared with standard UH-1 tail rotor data. The comparisons show that the elastomeric bearing concept offers considerable promise. The principal problem encountered involved achieving satisfactory rotor blade frequency placement to assure acceptable load levels; however, this is not a problem unique to the elastomeric bearing concept. The load path through any bearing arrangement is difficult to evaluate. With the final configuration evaluated, acceptable characteristics were demonstrated. The data from this program will allow a more accurate evaluation of future elastomeric bearing applications. #### **FOREWORD** This report is submitted in compliance with provisions of USAAVLABS Contract Number DA 44-177-AMC-313(T), "Evaluation of Laminated Elastomeric Bearings in the UH-1 Helicopter Tail Rotor". The work conducted under this program commenced upon receipt of the contract on 24 June 1965. Bearing design, fabrication, and bench and whirl tests were conducted under phase I of the program. Flight tests of an elastomeric bearing tail rotor were conducted under phase II. The program as originally contracted was completed on 20 June 1966. A second tail rotor configuration was flight tested under Modification 3 to the contract, and these tests were completed on 15 December 1966. The program was conducted under the technical cognizance of Mr. E. R. Givens of the Aircraft Systems and Equipment Division of USAAVLABS. Principal Bell Helicopter Company personnel associated with the program were Messrs. S. Aker, R. W. Balke, C. R. Cox, W. L. Cresap, C. H. Fagan, R. Lynn, and L. Spencer. Also, the writer wishes to acknowledge the technical assistance of Mr. R. Peterson of Lord Manufacturing Company. # BLANK PAGE #### TABLE OF CONTENTS | Page | |-------------------|--------|------|-----|----|-----|------|------|-----|----|-----|---------|---|---|---|---|---|---|---|----|------| | SUMMARY | | | • | ٠ | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | iii | | FOREWORD . | | | • | | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | v | | LIST OF ILL | us tra | TIO | NS | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | viii | | LIST OF TAB | LES | | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | × | | INTRODUCTIO | N. | | • | | | | • | • | | • | • | • | • | • | • | • | | • | | 1 | | BEARING DES | IGN A | ND 1 | FAE | RI | [CA | T | [0] | 1 | • | • | | • | • | | • | • | • | • | • | 2 | | BENCH TESTS | | | • | • | | | | • | • | • | • | • | • | • | • | • | • | • | • | 10 | | WHIRL TESTS | | | • | • | • | • | • | • | • | | • | • | • | • | | • | • | • | • | 16 | | FLIGHT TEST | EQUI | PME | NT | DE | ESC | CR 1 | [P] | CIC | N | | • | • | • | • | | • | • | • | • | 21 | | FLIGHT TEST | RESU | JLTS | • | ÷ | | • | • | • | • | • | • | | • | | • | • | • | • | • | 28 | | TAIL ROTOR | DYNAN | 1ICS | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 36 | | CONCLUS IONS | | | • | • | • | • | • | • | • | • | | • | • | | • | | • | • | • | 42 | | RFFERENCES | | | • , | ٠ | • | • | • | • | • | • | • | | • | | • | • | • | • | • | 44 | | APPENDIXES | I. Tabu | lated | F1: | Ĺgh | t | Te | st | : R | es | ul | Lts | 3 | • | • | | • | | | • | • | 45 | | II. Elas
Dynar | | | | | | | 'a i | 1 | Rc | t c | or
• | | • | • | • | | • | | • | 68 | | DISTRIBUTION | N . | | | • | • | | | • | | • | • | • | • | • | • | • | • | | •. | 72 | #### ILLUSTRATIONS | Figure | | Page | |--------|--|------| | 1 | Fabrication Process for Bonded-Thin-Elastomer-
Layer Radial Bearing | 5 | | 2 | Fabrication Process for Bonded-Thin-Elastomer-
Layer Thrust Bearing | 6 | | 3 | Molded-Type Bearings | 9 | | 4 | Sketch of Elastomeric Radial Bearing Test Machine | 11 | | 5 | Rotational Deflection Versus Torque (Bonded Radial Bearings) | 12 | | 6 | Rotational Deflection Versus Torque (Molded Radial Bearings) | 13 | | 7 | Rotational Deflection Versus Torque (Thrust Bearings) | 14 | | 8 | Radial Deflection Versus Load (Radial Bearings) | 15 | | 9 | Tail Rotor Whirl Stand | 17 | | 10 | Bonded Thrust Bearings After Whirl Test (Configuration "BT2") | 18 | | 11 | Whirl Stand Tail Rotor Pitch Link Loads (At 1650 RPM During Pitch Change Cycle) | 20 | | 12 | Elastomeric Bearing Tail Rotor Installation | 23 | | 13 | Tail Rotor Instrumentation Locations | 24 | | 14 | Elastomeric Bearing Tail Rotor | 25 | | 15 | Elastomeric Bearing Tail Rotor Configuration 1 . | 26 | | 16 | Elastomeric Bearing Tail Rotor Configuration 2 . | 27 | | 17 | Tail Rotor Yoke Beam and Chord Oscillatory
Bending Moments (Sta. 2.10) Versus Airspeed | 30 | | 18 | Tail Rotor Blade Beam and Chord Oscillatory
Bending Moments (Sta. 11.0) Versus Airspeed | 31 | | Figure | | Page | |--------|--|------| | 19 | Tail Rotor Blade Beam and Chord Oscillatory
Bending Moments (Sta. 21.5) Versus Airspeed | 32 | | 20 | Tail Rotor Shaft Oscillatory Torque and Pitch Change Link Oscillatory Load Versus Airspeed | . 33 | | 21 | Tail Rotor Shaft Parallel and Perpendicular Bending Moments (Sta. 5.81) Versus Airspeed | 34 | | 22 | Tail Rotor Blade Pitch Angle, Oscillatory Flapping Angle and Rudder Pedal Position Versus Airspeed | . 35 | | 23 | Vibration Shake Test of Tail Rotor | . 38 | | 24 | Natural Frequencies - Collective Modes | 39 | | 25 | Natural Frequencies - Cyclic Modes | 40 | | 26 | Comparison of Rotor Natural Frequencies at Operating Speed for Various Tail Rotor Configurations | . 41 | #### LIST OF TABLES | Table | | Page | |-------
---|------| | I | Description of Elastomeric Bearings | 3 | | II | Shake Test Natural Frequencies and Damping for Model 572 Tail Rotor | 36 | | III | Instrumentation | 45 | | IV | Ground Run and Flight Log | 47 | | v | Tail Rotor Loads and Displacement Data | 48 | | VI | Tail Rotor Loads and Displacement Data | 50 | | VII | Tail Rotor Loads and Displacement Data | 52 | | VIII | Tail Rotor Loads and Displacement Data | 55 | | IX | Tail Rotor Loads and Displacement Data | 58 | | x | Tail Rotor Loads and Displacement Data | 60 | | ХI | Tail Rotor Loads and Displacement Data | 65 | #### INTRODUCTION Laboratory investigations of elastomeric bearings were conducted by Bell Helicopter Company during 1964 and 1965. lier investigations of the bearing concept are reported in Reference 1.) These investigations, conducted under a company Independent Research Program, were concerned principally with exploring bearing fabrication techniques and determining bearing basic characteristics. The results of this work, reported in part in Reference 2, indicated that the elastomeric bearing would offer several advantages over conventional bearings where oscillatory motions are to be accommodated. The elastomeric bearing appeared to be particularly suitable for use in the helicopter tail rotor flapping and blade feathering axes, and further investigations were directed towards the UH-1 tail rotor as a specific application. Analyses and design studies of possible elastomeric bearing tail rotor configurations were conducted, and it was indicated that this type of bearing would be suitable for this application. The potential advantages expected for the elastomeric bearing tail rotor included a reduction of rotor weight, the elimination of lubrication requirements, and an increase in service life. The expected problems associated with elastomeric bearing fabrication were those of bonding and control of the elastomer quality as well as the layer thicknesses. Also, the durability and spring rates of the elastomeric bearings were expected to be an important factor in the tail rotor operation. Under the subject contract, Bell Helicopter Company began a program to investigate elastomeric bearings further. The program consists of bearing design, fabrication, and bench test; also, whirl and flight test of an experimental helicopter tail rotor using bonded-type elastomeric radial bearings in the flapping axis and elastomeric thrust bearing to accommodate the blade pitch change motions. The contract was later modified to include testing of a new, recently developed type of elastomeric thrust bearing. This configuration required one bearing in each grip to carry the blade centrifugal force and to accommodate the pitch change motions. New elastomeric radial bearings were also used in the flapping axes for this configuration. The results of the work performed under this contract are reported herein. Additionally, salient results of the Bell Independent Research work are presented. #### BEARING DESIGN AND FABRICATION Two basic bearing constructions were investigated during this program. The initial configuration consisted of a bonded construction with alternate thin laminates of elastomer and steel shims. Later in the program, a molded-type construction with formed sheets separating the elastomer was investigated. The latter construction was found to be the most promising of the two; consequently, this bearing was the principal type investigated during the latter part of the program. The two bearing constructions are discussed in the following paragraphs. A general description of the bearings investigated is given in Table I (page 3). The bearing descriptions (i.e., "BRI", "ET1", "BT2" bearings, etc.) as given in Table I are also used within this report. #### GENERAL DESIGN CONSIDERATIONS The radial bearing was designed to replace the flapping hinge needle bearing in the standard UH-1 tail rotor. Dimensions of the hub and trunnion established the inside and outside diameter limits. The thrust bearing was designed to replace the existing tail rotor blade pitch change bearings with one thrust bearing per blade grip. The inside diameter was established by the outside diameter of the rotor yoke spindle, and the outside diameter of the bearing was determined by the requirement that the thrust capacity of the bearing be 16,000 pounds, which is the blade centrifugal force developed at operating speed. Also, the torsional spring rate of the bearing was limited to 20 inch-pounds per degree of rotation per blade to prevent excessive control forces. #### BONDED BEARINGS The material selected for shims in both the thrust and radial thin-layer-type bearings was 301 stainless steel, chemically cleaned and surface-treated with Bonderite 32. Several elastomers were investigated, and silicone XE508 elastomer was selected for this application because of its good bond adhesion qualities. All of the bonded-type thrust and radial bearings were fabricated by initially "squeezing" the paste-like, uncured silicone elastomer onto surface-treated shims, stacking the elastomer-coated shims on pins of a plate tool (see Figures 1 and 2), and compressing the resultant stack to give the desired elastomer layer thickness. TABLE I. DESCRIPTION OF ELASTOMERIC BEARINGS | Bearing
Configuration | Bearing Description | Bearing Tests and
Results | |--------------------------|---|--| | BRl
Bonded Radial | Radial Bearing (BHC Part No.572-018-003-1) consists of 31 layers of elastomer, .004-inch thick, separated by .002-inch thick shims. Bearing envelope dimensions are 0.D. 1.375 inch, I.D625 inch, and length 1.00 inch. | Bench tests showed the bearing torsional spring rate to be acceptable for the tail rotor application. One bearing failed after 178 hours of endurance testing, and another failed after 380 hours of the same type of test. Two bearings were in good condition after 30 hours of whirl testing. * | | BT1
Bonded Thrust | Thrust Bearing (BHC Part No.572-018-004-1) consists of 75 layers of elastomer, .004-inch thick, separated by .002-inch thick steel shims. Bearing envelope dimensions are 0.D. 2.68 inch, I.D. 1.75 inch, and length .648 inch. | Two bearings were permanently distorted due to column buckling at loads above 10,000 pounds. Other bearings were tested, and torsional and compression spring rates were determined. Two bearings extruded elastomer during whirl test. | | BT2
Bonded Thrust | Thrust Bearing (BHC Part No.572-018-004-3) consists of 75 layers of elastomer, .0034-inch thick, separated by .002-inch thick steel shims. Bearing dimensions are 0.D. 2.68 inch, I.D. 1.75 inch, and length .648 inch. | Two bearings extruded some elastomer during whirl test (installed in outboard location of grips). Failure was caused by unequal distribution of the centrifugal force. The other two bearings were in good condition after whirl test 1 (installed in inboard location of grips). Other bearings were in good condition after bench, whirl, and ground and flight tests on the helicopter. | | *For the radia | hearing endurance te | st. I hour is equal to | *For the radial bearing endurance test, I hour is equal to 1-hour bearing service life at 120 knots. The radial bearings do not oscillate during whirl test. TABLE I. - Continued | Bearing
Configuration | Bearing Description | Bearing Tests and
Results | |--------------------------|---|---| | MTl
Molded Thrust | Thrust Bearing (Lord Mfg. Co. Part No. J12824-1) consists of 11 layers of 56-durometer polymer-blend compound, .020-inch thick, separated by .020-inch thick, 10-degree formed steel sheets. Bearing envelope dimensions are 0.D. 2.680 inch, I.D. 1.750 inch, and length .648 inch. | | | MRl
Molded Radial | Radial Bearing (Lord Mfg. Co. Part No. J12727-1) consists of 5 concentric layers of 56-durometer polymer-blend compound, .025-inch thick, separated by concentric cylinders which have wall thicknesses of .025 inch. Bearing envelope dimensions are 0.D. 1.375 inch, I.D625 inch, and length 1.00 inch. | One bearing was in good condition after 560 hours of endurance testing. It was bench tested at -60°F and found to have a spring rate 7.9 times that at room temperature. Other bearings were in good condition after preflight whirl test and helicopter ground and flight tests. | | MT2
Molded Thrust | Thrust Bearing (Lord Mfg. Co. Part No. J12824-6) consists of 27 layers of BTR-4 elastomer, .025-inch thick, separated by .025-inch thick, 30-degree formed steel sheets. Bearing envelope dimensions are 0.D. 2.680 inch, I.D. 1.75 inch, and length 1.75 inch. | copter ground run, and flight tests. Another bearing was bench tested to determine bearing torsional and compression spring rates. | FIGURE 1.
FABRICATION PROCESS FOR BONDED-THIN-ELASTOMER-LAYER RADIAL BEARING. FIGURE 2. FABRICATION PROCESS FOR BONDED-THIN-ELASTOMER-LAYER THRUST BEARING. #### Radial Bearings The radial bearing was tapered in width from the inside laminate to the outer laminate, such that the calculated shear strain factor was equal in all layers of elastomer for torsional deflections. Radial bearings, Configuration "BRI" in Table I, were designed with 31 layers of .004-inch-thick elastomer. The calculated shear strain factor of .39 for 5-degree rotation was considered to be satisfactory for this oscillatory application (shear strain factor is defined as the displacement between the two surfaces of the laminate divided by its thickness). During the manufacturing process, the radial bearing stock slab is removed from the plate tool immediately after the slab is formed to thickness. It is then wrapped around a mandrel and inserted into a cylindrical cavity where it is cured to form a cylindrical unit (see Figure 1). The unit is next cut into four segments, and each segment is coated with elastomer and inserted into a steel tube which, after machining, becomes the radial bearing outer ring. A split tube with a conical inner surface (see Figure 1) is pressed into the laminated segment, and then another tube with a conical outer surface is pressed into the split tube, causing it to expand and compress the laminated segment against the outer ring. The assembly is placed in an oven and cured at 350°F for 24 hours. Bonding pressure is applied by thermal expansion. After cure, the components are cooled to -100°F, and the inner conical pin is forced further into the unit. This operation is necessary to eliminate the residual tensile stress in the elastomer which results from cooling shrinkage after cure. To finish the bearing, the pin is bored out to the desired diameter, and the outer surfaces are finished. #### Thrust Bearings The slab formed for thrust bearings by the bonding operation is cured on the plate tool. Four bearings are machined from the 6-inch-square cured slab shown in Figure 2. The original thrust bearing design (Configuration "BT1") consisted of seventy-five .004-inch-thick layers of elastomer, separated by .002-inch steel shims. The calculated shear strain factor for 12-degree rotation was .95, and the column stability was considered sufficient, based on available test data. Subsequent tests proved the column stability of this bearing to be inadequate, and conic-type thrust bearings were investigated as a means of increasing the bearings' column stability; however, the shims proved to be too thin for the forming operation. Therefore, the design was changed to distribute the 16,000-pound centrifugal load of one blade between two thrust bearings. The new thrust bearing (Configuration "BT2") was designed consisting of seventy-five layers of .0034-inch thickness, which later proved to be the maximum silicone elastomer thickness that would not extrude under the design load. The calculated shear strain factor of this bearing with 12-degree rotation was 1.11. #### MOLDED BEARINGS The molded-type bearing requires thicker layers of elastomer than the bonded bearings due to the hot mold transfer method of fabrication. Also, thicker separators are required which are placed in the mold prior to the hot elastomer transfer during fabrication. #### Radial Bearings The radial bearings (see Figure 3) consist of five concentric layers of .025-inch-thick, 56-durometer polymer-blend compound, separated by .025-inch-thick concentric cylinders, and are fabricated by the hot transfer mold method. Three bearings (Configuration "MR1") were procured; one was bench tested, and two were tested in the tail rotor during the single-bearing-per-grip configuration flight test program. #### Thrust Bearings Four thrust bearings (Configuration "MTl") were procured for evaluation in the dual-bearing-per-grip configuration. The bearing envelope dimensions were the same as the previous "BT2" bearing; however, the elastomer section consisted of eleven .020-inch-thick layers of 56-durometer polymer-blend compound, separated by 10-degree, .025-inch-thick formed steel plates. During the latter part of the original flight test program, new elastomers and molded thrust bearings were investigated for use in a single-bearing-per-grip tail rotor configuration. The bearing requirements included increased column stability to carry the 16,000-pound blade centrifugal force as well as a low torsional spring rate of 13 to 17 inch-pounds per degree and not more than three times this value at -60°F. The new thrust bearing design (which met these requirements) consisted of 27 layers of BTR-4 elastomer, .025-inch thick, separated by .025-inch-thick, 30-degree formed sheets. Three bearings (Configuration "MT2") were procured for the bench and flight test program extension. Figure 3 shows the 30-degree steel sheet separators in a section which has been removed from the molded (Configuration "MT2") thrust bearing. FIGURE 3. MOLDED TYPE BEARINGS. #### BENCH TESTS #### **ENDURANCE TESTS** The normal operating radial bearing endurance test conditions selected were ± 5-degree oscillatory motion, at 1650 cpm, with a radial load of 570 pounds. These tests of oscillatory and loading conditions were selected such that 1 hour of testing is equal to 1 hour of bearing service life during helicopter operation at 120 knots forward flight. One radial bearing, "BRI", failed after 178 hours of normal endurance testing. Another "BRI" bearing was tested at the same normal endurance conditions, except that the load applied for the first 150 hours of testing was 800 pounds (maximum overload). This bearing failed after a total of 380 hours of testing. The bearings' temperatures remained constant at room temperature until the latter stages of failure. Configuration "MRI" bearing was still in good condition after 560 hours of normal endurance testing. The sketch in Figure 4 illustrates the test machine for this test. #### BEARING DEFLECTION TESTS The bonded-type thrust and radial bearings as well as the molded radial bearing were bench tested to determine their load-carrying ability and damping characteristics. Test specimens were loaded three times before test data were recorded. #### Angular Deflection Rotational deflection versus torsional moment data are shown in Figure 5 for the "BRl" bearing for temperatures of -60°F, 72°F, and 180°F. Data for the "MRl" bearing, taken at a temperature of -60°F, are shown in Figure 6. Torsional deflection data for thrust bearings "BTl", "BT2", and "MTl", taken at room temperature, are shown in Figure 7. The hysteresis loops shown in Figures 5, 6, and 7 represent the energy loss due to internal friction in the bearings during their torsional deflections. #### Compressive Deflection The thrust bearings were loaded in compression, and their spring rates were determined. The compressive spring rate of "BT2" bearing was found to be 1,500,000 pounds per inch, and that determined for "MT2" bearing was 143,000 pounds per inch. The bonded radial "BRl" bearing was loaded radially, and the results obtained at temperatures of -60°F, 72°F, and 180°F are shown in Figure 8. The molded radial "MRl" bearing was similarly tested, and the results (at 72°F) are also shown in Figure 8. FIGURE 4. SKETCH OF ELASTOMERIC RADIAL BEARING TEST MACHINE Angular Rotation (Deg.) FIGURE 5. ROTATIONAL DEFLECTION VERSUS TORQUE (BONDED RADIAL BEARINGS). ٤. FIGURE 6. ROTATIONAL DEFLECTION VERSUS TORQUE (MOLDED RADIAL BEARINGS). FIGURE 7. ROTATIONAL DEFLECTION VERSUS TORQUE (THRUST BEARINGS). FIGURE 8. RADIAL DEFLECTION VERSUS LOAD (RADIAL BEARINGS). #### WHIRL TESTS Whirl tests were conducted to evaluate the experimental tail rotor with the elastomeric bearings installed. Three separate tests of 10 hours duration each were conducted to obtain an indication of bearing service life and to obtain rotating frequency data. Also, two tests of .5 hour each were conducted for preflight checkout. #### TEST PROCEDURE The whirl tests were conducted using the setup as shown in Figure 9. The test conditions were selected such that 10 hours of whirl test is representative of a UH-1 tail rotor in field service for a period of 1 year (900 hours of flight at four normal rudder reversals per hour). The test rotors were operated at 1650 rpm (equivalent to 324 main rotor rpm), and the blade pitch was cycled between -5 degrees and 12 degrees at 6 cpm. #### TEST RESULTS Four Configuration "BT2" bearings were evaluated during the initial 10-hour whirl test. The bearings were inspected at the conclusion of the test, and it was found that the inboard and outboard bearings were unequally loaded. Figure 10 shows the inboard and outboard bearings removed from one grip. The outboard bearings had extruded elastomer and also showed evidence of rubbing on the housing, indicating that column buckling had occurred. Both inboard bearings were in good condition. A second 10-hour whirl test was conducted with four Configuration "MT1" bearings. Prior to this test, the hub adjustment method was changed to provide for equal loading of the bearings. At the conclusion of this test, all four bearings were found to be in good condition. The steady pitch link loads with these bearings installed (see Figure 11) indicated that the torsional spring rate was greater than for the previous test configuration and also well above that of the standard UH-1 tail rotor. A third 10-hour whirl test was conducted with Configuration "BT1" bearings installed in one grip and Configuration "BT2" bearings installed in the opposite grip. At the conclusion of this test, the Configuration "BT1" bearings showed evidence of elastomer extrusion and also column buckling. The Configuration "BT2" bearings were both in good condition. The condition of the Configuration "BT2" bearings of this test as compared with the initial tests (also "BT2" bearings) indicates the importance
of equalizing bearing loads. FIGURE 9 . TAIL ROTOR WHIRL STAND. Outboard Bearing Extruded Elastomer Because of Overload Inboard Bearing After Same 10-Hour Test FIGURE 10. BONDED THRUST BEARINGS AFTER WHIRL TEST (CONFIGURATION "BT2"); The principal purpose of the 10-hour whirl tests was to evaluate the thrust bearing configuration; however, two radial bearings (Configuration "BRI") were installed in the flapping hinge during the entire 30 hours of tests. These bearings were in good condition at the completion of tests; however, the flapping amplitudes during whirl test are negligible; therefore, the bearing loads were not representative of flight. Two preflight whirl tests of .5 hour duration were conducted. The first test was the same tail rotor configuration as the initial 10-hour whirl test but with bearing load equalization and new bearings installed. The second test tail rotor was with Configuration "MR1" radial bearings in the flapping axis and a single Configuration "MT2" thrust bearing in each blade grip. The results of the first test were similar to the earlier tests. The second configuration was found to have a torsional spring rate comparable to the standard UH-1 tail rotor (see Figure 11). Blade Pitch (Deg. from Flat Pitch) FIGURE 11. WHIRL STAND TAIL ROTOR PITCH LINK LOADS (at 1650 RPM During Pitch Change Cycle). ٤. #### FLIGHT TEST EQUIPMENT DESCRIPTION Five tail rotor configurations were flight tested. The two configurations shown in Figure 12 were tested under this program. Three other configurations were tested as a part of Bell Helicopter Company's Independent Research and Development Program. Standard UH-1B helicopters were used for the flight test. UH-1B helicopter, Serial AF62-2023, was used to test the first configuration, and the remaining tests were conducted using UH-1B, Serial AF-13968. A complete description of the helicopter may be found in Bell Helicopter Company Report 204-947-085, "Detail Specification for UH-1B Utility Helicopter" (Reference 3). #### Tail Rotor Configurations All elastomeric-bearing tail rotor configurations used standard UH-1B tail rotor blades and were 103 inches in diameter. The standard blades have an 0015 NASA airfoil section and a chord of 8.41 inches. The tail rotor was balanced prior to each installation and tracked before each test. The tail rotor assemblies were instrumented as shown in Figure 13, and Figure 14 shows the tail rotor installed on the helicopter. Tail rotor Configuration 1 used two bonded-type elastomeric thrust bearings in each grip and bonded-type radial bearings in the flapping hinge. Details of this configuration are shown in Figure 12, and an exploded view is shown in Figure 15. Tail rotor Configuration 2 used a single molded-type elastomeric thrust bearing in each grip and molded-type radial bearings in the flapping hinge. Details of this configuration are shown in Figure 12, and an exploded view is shown in Figure 16. Tail rotor Configuration 2a is the same as Configuration 2 except that the inboard Teflon journal bearing (572-HES-4-1) has been removed from each grip to provide a lower hub spring rate. Therefore, the blade beam and chord bending loads are transferred to the yoke spindle through the elastomeric thrust bearing. During the bending load transfer, the inboard end of the thrust bearing is free to translate and the bearing face tilts, thus providing the "softest" hub configuration tested during this program. Tail rotor Configuration 2b is the same as Configuration 2 except that the nut, spacer, and thrust shoulder (572-018-005-5 and 572-HES-24-3 shown in Figure 12) in each grip are replaced by a one-piece part to increase the hub stiffness. Both Teflon journal bearings were installed in each grip to react the blade bending loads. This is the stiffest hub investigated during this program. Tail rotor Configuration 2c is the same as Configuration 2b except that the outboard Teflon journal bearing (572-HES-4-1 in Figure 12) is replaced by a rubber bumper (.030-inch clearance is provided between the bumper and the nut). The blade beam and chord bending loads are transferred to the yoke by a face couple on the elastomeric thrust bearing. The calculated spring rate of the thrust bearing face cant (under 16,000-pound compression load) is 1000 inch-pounds per degree. The stiffness of this hub is between that of Configuration 2 and that of Configuration 2a. FIGURE 12. ELASTOMERIC BEARING TAIL ROTOR INSTALLATION FIGURE 13. TAIL ROTOR INSTRUMENTATION LOCATIONS. FIGURE 14. ELASTOMERIC BEARING TAIL ROTOR FIGURE 15. ELASTOMERIC BEARING TAIL ROTOR CONFIGURATION 1. FIGURE 16. ELASTOMERIC BEARING TAIL ROTOR CONFIGURATION 2. #### FLIGHT TEST RESULTS Tabulated flight test results are shown in Appendix I for Configurations 1 and 2. Data are presented graphically for all configurations in Figures 17 through 22 for comparison with each other as well as with standard UH-1 tail rotor data. These plotted data are for tests conducted at 319 main rotor rpm, except for the hover data, which were acquired at 324 main rotor rpm. Configuration 1, shown in Figure 15, was flight tested 4.3 hours with the helicopter gross weight at 7500 pounds and the center of gravity at neutral (Station 130). Tests were conducted with 1-pound tip-weighted blades installed and with non-tip-weighted blades installed. Both blade configurations were acceptable for boost-on operation; however, the tip-weighted blade configuration was considered to be unacceptable for hydraulic boost-off operation due to high rudder pedal forces. The combined effect of increased centrifugal pitching moment, due to the tip weights, and the torsional spring forces from the two elastomeric thrust bearings per grip caused the steady-control moment which loaded the rudder pedal control system excessively. The loads recorded for this configuration compared favorably with standard UH-1 tail rotor data, except for the higher blade beam oscillatory loads which resulted from the cyclic beam mode's being excited by near resonant forces. Configuration 1 (non-tip-weighted blades) was also tested during ground run with molded-type elastomeric thrust bearings (Configuration "MT1") installed. The rudder pedal forces required for pitch changes were extremely high during boost-on and boost-off operations, and the test was terminated without acquiring any presentable data. Configuration 2, shown in Figure 16, was flight tested 2.1 hours using non-tip-weighted blades. During the first part of this test program, the helicopter gross weight was 7500 pounds with a neutral center of gravity (Station 130). The remainder of the flight tests were conducted with the helicopter weight increased to a gross weight of 8600 pounds and the center of gravity moved forward to Station 125.5. Four pilots evaluated this configuration and found the rudder pedal forces to be satisfactory during both normal and boost-off operation. Configuration 2a was tested 2.6 hours at the same conditions as the first part of Configuration 2 tests. Data from these tests show the tail rotor blade and hub loads to be satisfactory; however, the desired reduction in the oscillatory beam bending loads at blade Station 21.5 was not obtained. In addition, tail rotor thrust pulsations were experienced at speeds of 110 and 120 knots. This condition was attributed to hub softness causing an offset hinge, such that an effective negative delta-three due to blade motion with respect to the hub was created. The offset hinge effect, in this configuration, is also believed to have caused the increase in the parallel bending oscillatory loads. Boost-off pedal operating forces were considered to be low by comparison with the standard UH-l tail rotor. Configuration 2b was tested .7 hour at the same conditions as Configuration 2a tests. Testing of this configuration was terminated when it was found that apparently all blade loads would be in excess of the data recorded during Configuration 2 tests. Configuration 2c was tested 1.8 hours at the same conditions as Configuration 2a tests. The yoke oscillatory loads recorded during these tests were very low when compared with standard UH-1 tail rotor data. The blade oscillatory loads recorded were also satisfactory, with the exception of one flight at 120 knots which showed the Station 21.5 blade beam oscillatory loads to be high. This increase in oscillatory load is attributed to high steady blade beam bending loads that bottomed out the bumper on the yoke nut outside diameter, thus changing the load path which moved the tail rotor frequency closer to the helicopter operation resonance. The parallel shaft oscillatory bending load data were higher than the standard UH-1 data for this configuration. However, these loads did not cause a problem, since the tail rotor mast design was determined by other higher load requirements. This is the best configuration tested to date with respect to oscillatory loads as shown in Figures 17 thru 19. Figure 19 shows the Station 21.5 blade beam oscillatory loads to be slightly higher for all elastomeric bearing tail rotors tested. These high beam oscillatory loads indicate the blade beam natural frequency of the test tail rotor to be near resonance at helicopter operating speeds. However, it is believed that the beam stiffness of the blade can be tailored to eliminate this resonant condition. Under another program, flight tests were conducted with only the molded radial bearings installed in the flapping hinge of a standard UH-l tail rotor. Comparison of the results with standard tail rotor results indicated that no measurable changes were made in the tail rotor's dynamic characteristics. (Chord instrumentation inoperative for Configurations 2b & 2c) FIGURE 17. TAIL ROTOR YOKE BEAM AND CHORD OSCILLATORY BENDING MOMENTS(STA. 2.10) VERSUS AIRSPEED. FIGURE 18. TAIL ROTOR BLADE BEAM AND CHORD OSCILLATORY BENDING MOMENTS (STA. 11.0) VERSUS AIRSPEED FIGURE 19. TAIL ROTOR BLADE BEAM AND CHORD
OSCILLATORY BENDING MOMENTS (STA. 21.5) VERSUS AIRSPEED. ٤, FIGURE 20. TAIL ROTOR SHAFT OSCILLATORY TORQUE AND PITCH CHANGE LINK OSCILLATORY LOAD VERSUS AIRSPEED. FIGURE 21. TAIL ROTOR SHAFT PARALLEL AND PERPENDICULAR BENDING MOMENTS (STA. 5.81) VERSUS AIRSPEED. ## ELASTOMERIC BEARING TAIL ROTOR DATA RUDDER PEDAL POSITION (PERCENT FROM FULL LEFT) 100 STANDARD TAIL 80 ROTOR DATA 60 40 ⊙ CONFIG. 1 ■ CONFIG. 2 ▲ CONFIG. 2a ● CONFIG. 2b △ CONFIG. 2c 20 TAIL ROTOR OSC. FLAPPING ANGLE (DEG.) 6 4 2 TAIL ROTOR BLADE PITCH ANGLE (MEASURED AT CROSSHEAD) (DEG.) **-**5 0 A DATA OMITTED ON THIS 5 LINE 10 15 100 120 140 AIRSPEED V_{CAL} (KN.) FIGURE 22. TAIL ROTOR BLADE PITCH ANGLE, OSCILLATORY FLAPPING ANGLE AND RUDDER PEDAL POSITION VERSUS AIRSPEED. ### TAIL ROTOR DYNAMICS The dynamics of the elastomeric-bearing tail rotor were evaluated on the basis of frequency calculations, vibration test data, and whirl test data. #### SHAKE TEST EVALUATION Vibration tests were conducted with the Configuration 1 tail rotor to investigate its dynamic characteristics. The tail rotor was installed in a dynamic shake fixture and tested using two Model C-10 MB shakers, as shown in Figure 23. The test tail rotor assembly was excited over a frequency range of 60 to 3600 cpm using the MB C-10 exciter and an amplifier and control unit. See Table II for pertinent test results. TABLE II. SHAKE TEST NATURAL FREQUENCIES AND DAMPING FOR MODEL 572 TAIL ROTOR | | Mode | Frequency - Cycles Per Minute | Critical
Damping - % | |-----|-----------------|-------------------------------|-------------------------| | lst | beam symmetric | 942 | 11.0 | | 2nd | beam symmetric | 4860 | 7.3 | | 3rd | beam symmetric | 14400 | 3.1 | | 4th | beam symmetric | 26400 | 2.0 | | lst | beam asymmetric | 3240 | Not measured | | lst | chord symmetric | 1620 | Not measured | The tail rotor natural frequencies as determined from these tests are compared with the whirl test data in Figures 24 and 25. The natural frequencies as determined by the vibration test data are lower than the frequencies determined by calculations and whirl test results. This is due to the change in load path caused by the blade centrifugal force during the rotating tests. #### ROTATIONAL DYNAMIC EVALUATION The tail rotor frequencies were determined during whirl and ground tests. The rotor natural frequencies are plotted as a function of rotor rpm in Figures 24 and 25. During rpm sweeps (at a constant blade pitch), each mode passes through several excitation sources. These intermediate resonant points are monitored and plotted, and the resulting curves are extrapolated to operating rpm. The rotor natural frequencies (at operating speed) for the various tail rotor configurations are compared in Figure 26. Solid and open block symbols are used to indicate the location of each mode relative to the excitation sources. The width of the symbols represents the effect of blade pitch change on the natural frequency. As can be seen in Figure 26, the collective modes are well located with respect to the excitations both in the standard UH-1 rotor and in all elastomeric-bearing rotor configurations. The second collective mode is seen to be strongly affected by bearing stiffness, but in all cases is located between its principal excitation sources two-per-rev and four-per-rev. The cyclic modes are associated, in most tail rotor designs, with resonant amplification problems. The first mode (solid blocks) is the first symmetric inplane natural frequency; the second mode (open blocks) is the first asymmetric vertical natural frequency of the "S" mode. The first inplane mode varies considerably with changes in bearing stiffness. It was found that as this mode is "tuned" away from two-per-rev, the oscillatory chord loads are reduced. The ability to locate the inplane mode by altering the bearing geometry is a desirable tool, presently not readily available in the UH-l tail rotor. The "S" mode did not vary appreciably with changes in elastomeric-bearing hub stiffness. The mode shape is such that maximum bending occurs near midspan, and control of this mode is basically a blade stiffness function. As a result, it was found that the blade three-per-rev oscillatory bending moments remained generally the same regardless of the elastomeric-bearing hub configuration. However, the two-per-rev and four-per-rev reductions achieved by changing the blade to hub stiffness (through the use of elastomeric bearings) did result in an overall midspan oscillatory load reduction. #### ANALYTICAL EVALUATION The dynamic characteristics of the elastomeric-bearing tail rotor were analytically investigated in terms of the individual characteristics of the bonded-type elastomeric bearings, the Teflon journal bearings, and the rotor assembly. The characteristics of the elastomeric elements will be reflected in the rotor dynamics, but in the subject design the rotor dynamics are also dependent upon the blade root restraint and any damping provided by the Teflon journal bearings. The results of dynamic calculations indicated that the bonded elastomeric bearings would have a negligible effect on the tail rotor natural frequencies. These calculations are given in Appendix II. FIGURE 23. VIBRATION SHAKE TEST OF TAIL ROTOR. Elastomeric-Bearing Tail Rotor Frequencies CONFIGURATION 1 - Whirl Test, 12-degree pitch Vibration Test CONFIGURATION 2 Preflight Whirl Test, Standard UH-1D Calculated Frequencies Uncoupled Coupled X Blade Pitch NATURAL FREQUENCIES - COLLECTIVE MODES. FIGURE 24. · it Manhard Elastomeric-Bearing Tail Rotor Frequencies CONFIGURATION 1 - Whirl Test, 12-degree pitch Vibration Test - CONFIGURATION 2 Preflight Whirl Test, - + 0-degree pitch - ▲ 5-degree pitch ♦ 12-degree pitch Standard UH-1D Calculated Frequencies TAIL ROTOR SPEED RPM FIGURE 25. NATURAL FREQUENCIES - CYCLIC MODES. FIGURE 26. COMPARISON OF ROTOR NATURAL FREQUENCIES AT OPERATING SPEED FOR VARIOUS TAIL ROTOR CONFIGURATIONS. #### CONCLUSIONS #### Bonded Elastomeric Bearings The bonded elastomeric bearings used during this program were found to be unsuitable for the UH-1 tail rotor application. The radial bearings of this type proved to have inadequate service life, and the torsional spring rate of the thrust bearings was found to be too high for helicopter boost-off operation. Additionally, fabrication difficulties were encountered, which are believed to be inherent in the manufacture of the bonded elastomeric bearings. Although considerable progress was made during this program in the advancement of the state of the art of this bearing design, major improvements are required before the bonded elastomeric bearings would be suitable for helicopter applications as envisioned at this time. In view of the success with the molded bearings discussed below, it is recommended that no additional work relating to application be undertaken with bonded-type bearings until such time that new processes, elastomers, etc., are developed to overcome the present difficulties. #### Molded Elastomeric Bearings The final configuration of the molded elastomeric thrust and radial bearings used during this program proved to be marginally satisfactory for the UH-1 tail rotor application. Acceptable helicopter boost-off pedal forces and acceptable (but marginal) rotor natural frequencies and structural loadings were shown. It is believed that the operational life of the radial and thrust bearings of this type would be limited by the shelf life of the elastomers (~5 years). In any rotor pitch change bearing application, the placement of rotor natural frequencies is most important. The elastomeric bearing provides a means by which the designer can alter the load path from the blade to the hub, thus altering the rotor frequency. Although, for any given design, this may require a "tuning" process to achieve correct frequency placement, use of the elastomeric bearing does provide the designer with a useful tool to adjust the rotor frequencies within the same hub geometry. Data provided herein define the effects of such bearings and, consequently, the load path and frequency changes. It is concluded that further researches should be conducted with the molded elastomeric bearing. This additional work should consist of the design, fabrication, and evaluation of an elastomeric bearing tail rotor using only elastomeric bearings in the 'ade grip (no journal bearings) to carry the blade centrifuga force, transfer the blade bending loads to the yoke and provide blade pitch change motions. This blade load path results in an additional tool to effect rotor natural frequency changes. Laboratory and flight test of the new tail rotor configuration will define the ultimate potential of the elastomeric bearing in this rotorcraft application. Bud Calend ### REFERENCES - 1. Herrick, R. C., <u>Development of the Laminated Elastomeric Bearing Technical Documentary Report</u>, No. ASD-TDR-63-769, Franklin Institute Report F-Bl883, Aeronautical Systems Division, Air Force System Command, Wright-Patterson Air Force Base, Ohio, August 1963. - 2. Proposal for Flight Test Evaluation of Laminated Elastomeric Bearings in the UH-1 Helicopter Tail Rotor, BHC Report 299-099-277, Bell Helicopter Company, Fort Worth, Texas, March 1965. - 3. Hatton, R. R., <u>Detail Specification for UH-1B Utility Helicopter</u>, BHC Report 204-947-085, Bell Helicopter Company, Fort Worth, Texas, May 1961. # APPENDIX I TABULATED FLIGHT TEST RESULTS #### TABLE III. INSTRUMENTATION The following channels of tail rotor instrumentation were recorded on an oscillograph during the ground run and flight test program. Figure 13 presents the locations of the instrumentation strain gauge bridges on the tail rotor shaft, yoke, and blade. For reference, the instrumented blade is identified as the "red" blade. | CHANNEL | SIGN CONVENTION FOR POSITIVE VALUES | UNITS | |---
---|---------| | Yoke Spindle Sta. 2.1,
Chord Bending | Blade leading edge in tension | in./lb. | | Yoke Spindle Sta. 2.1,
Beam Bending | Blade bends toward tail boom | in./lb. | | Blade Sta. 11.0,
Chord Bending | Blade leading edge in tension | in./lb. | | Blade Sta. 11.0,
Beam Bending | Blade bends toward tail boom | in./lb. | | Blade Sta. 21.5,
Chord Bending | Blade leading edge in tension | in./lb. | | Blade Sta. 21.5,
Beam Bending | Blade bends toward tail boom | in./lb. | | Pitch Link (Red)
Axial Load | Tension | lb. | | Shaft Torque | Blade leading, edge in tension | in./lb. | | Shaft Perpendicular
Bending | Side of shaft toward leading edge of instru-mented blade in tension | in./lb. | | Shaft Parallel
Bending | Shaft bends toward instrumented blade | in./lb. | | Flapping Position | Instrumented blade toward tail boom | deg. | TABLE III. - Continued | СНА | ANNEL | SIGN CONVENTION FOR POSITIVE VALUES | UNITS | |----------------------|--------------|---|----------------------------------| | Rudder F
Position | | Right rudder | Pct. from
full left
rudder | | Blade An | igle* | Leading edge toward tail boom | deg. | | *NOTE: | crosshead an | ngle was measured at the piton of will not monitor the effect with flapping). | ch change of δ_3 | pitch change with flapping). TABLE IV. GROUND RUN AND FLIGHT LOG | Date
1966 | G.R. or
Flt. No. | Table
No. | T/Rotor
Configuration | Test
Conducted | |--------------|---------------------|--------------|--|---| | 2 June | 218B | v | No. 1 (1-1b. tip
weight ea.
blade) | Climb, Level
Flt.76-124 Kn.,
Turns, Auto-
rotate | | 9 June | G.R.73 | VI | No. 1 (non-tip-
weighted
blades) | 324 M/R RPM | | 10 June | 222A | VII | No. 1 (non-tip-
weighted
blades) | Hover, Turns,
Accel., Decel.,
Level Flt. | | 10 June | 222C | VIII | No. 1 (non-tip-
weighted
blades) | Climb, Level
Flt.60-124 Kn.,
Turns, Auto-
rotate | | 18 November | G.R. 32A | IX | No. 2 (std. blades) | Engine Idle to 324 M/R RPM | | 22 November | 172A | х | No. 2 (std.
blades) | Level Flt. 47-
121 Kn., Turns,
Hover, Hover
Turns, Side-
ward Flt. | | 28 November | 173A | ΧI | No. 2 (std.
blades) | Hover, Side-
ward Flt.,
Accel.,Decel.,
Level Flt.
100-120 Kn., @
a High G.W. of
8606 Lb. C. of
G. of 125.5 | TABLE V. TAIL ROTOR LOADS AND DISPLACEMENT DATA | | UH-1B 54
AF62-2023 | 43 | | 218-
1 Rot | | | Date 2 Ju
uration N | | |------------|--|------------|----------------------------|---------------|------------------------|----------------|------------------------|---------| | CTR
NO. | TEST CONDITION
(Units Explained
Fig. 13 & Table II | | s Explained in ROTOR (KN.) | | V _{CAL} (KN.) | T/R YOKE CHORD | | | | | F1g. 13 | & Labre | | RPM | ı | | MEAN | osc. | | 795 | | Power Clim | ıb | | L9 | 76.5 | -621 | 1209 | | 796 | Level | Flight | | | L9 | 60.0 | -768 | 735 | | 797 | | Flight | | | L9 | 93.0 | -850 | 719 | | 798 | | Flight | | | L9 | 103.0 | -784 | 948 | | 799 | Level | Flight | | | L9 | 112.5 | -719 | 1275 | | 800 | Level | Flight | | | L9 | 124.5 | -899 | 1651 | | 801 | Left ? | | | | L9 | 103.0 | -539 | 1062 | | 802 | Right | | | | L9 | 103.0 | -899 | 997 | | 803 | Autor | otation | | 3. | L9 | 73.0 | -1046 | 752 | | CTR | T/R YO | KE BEAM | T/R | BLA | DE C | CHORD | T/R BLA | DE BEAM | | NO. | AT | 2.1 | | AT | 11. | .0 | AT | 11.0 | | | MEAN | osc. | M | IEAN | 05 | SC. | MEAN | osc. | | 795 | -1078 | 1491 | | 332 | 10 | 193 | -169 | 847 | | 796 | -3947 | 1009 | | 142 | | 518 | -1282 | 459 | | 797 | -2639 | 1491 | | 237 | | 18 | -435 | 822 | | 798 | -2478 | 1560 | | 190 | | 355 | -387 | 822 | | 799 | -1652 | 1973 | | 523 | 10 | 93 | -411 | 1040 | | 800 | -1675 | 1904 | | 95 | | 331 | -121 | 1427 | | 801 | -2501 | 1583 | | 475 | - | 51 | -290 | 919 | | 802 | -2134 | 1858 | | 142 | | 808 | -943 | 847 | | 803 | -5989 | 803 | - | 618 | 6 | 518 | -2226 | 435 | TABLE V. - Continued | CTR
NO. | | DE CHORD
21.5 | | DE BEAM
21.5 | T/R PIT
RE | | |------------|------------|------------------|---------------|-----------------|-----------------|------------| | | MEAN | OSC. | MEAN | osc. | MEAN | osc. | | 795 | 449 | 748 | -248 | 626 | 27 | 113 | | 796 | 119 | 419 | -606 | 288 | 55 | 35 | | 797 | 269 | 449 | -358 | 517 | 75 | 75 | | 798
799 | 239
389 | 599 | -338 | 517 | 88 | 88 | | 800 | 479 | 748
838 | -427 | 865 | 83 | 123 | | 801 | 479 | 658 | -268
-388 | 985
646 | 98
45 | 123 | | 802 | 149 | 569 | -407 | 626 | 118 | 106
118 | | 802 | 0 | 419 | -945 | 208 | 113 | 37 | | CTR
NO. | T/R SH | AFT TORQUE | T/R SHA
BE | FT PERP. | T/R SHAF
BEN | | | | MEAN | osc. | MEAN | osc. | MEAN | osc. | | 795 | 1729 | 600 | -264 | 1027 | 179 | 1257 | | 796 | 864 | 229 | 117 | 469 | 149 | 808 | | 797 | 864 | 33 5 | 293 | 528 | 209 | 928 | | 798 | 900 | 405 | 58 | 704 | 269 | 868 | | 799 | 1023 | 423 | 146 | 792 | 89 | 988 | | 800 | 1076 | 653 | 146 | 792 | 179 | 1138 | | 801 | 1359 | 582 | -29 | 616 | 389 | 1048 | | 802 | 935 | 511 | 234 | 587 | 119 | 1198 | | 802 | 388 | 494 | 0 | 528 | 299 | 718 | | CTR | T/R | HUB | PE | DAL | T/R | BLADE | | NO. | FLAPI | PING | POS | ITION | | GLE | | | MEAN | osc. | MEAN | osc. | MEAN | osc. | | 795 | - | 3.6 | 47 | - | 6.4 | | | 796 | _ | 1.3
3.3 | 62 | - | 3.0 | 1 🖃 | | 797 | - | 3.3 | 58 | _ | 4.6 | _ | | 798 | - | 4.0 | 57 | _ | 4.8 | - | | 799 | - | 4.2 | 54 | - | 5.0 | - | | 800 | - | 4.7 | 54 | - | 5.4 | - | | 801 | - | 4.2 | 50 | - | 6.0 | - | | 802 | - | 3.8 | 64 | - | 3.0 | - | | 803 | - | 0.8 | 74 | - | 0.4 | - | TABLE VI. TAIL ROTOR LOADS AND DISPLACEMENT DATA | | 1 UH-1B 5
AF62-2023 | | Flt. G
Tail I | .R. 7
Rotor | 3
Config | Date 9
guration | June 196
n Number | |-------------------|------------------------------------|------------------------|------------------|----------------|------------------------|--------------------|----------------------------| | CTR
NO. | (Units | CONDITION
Explained | in p | AIN
ROTOR | V _{CAL} (KN.) | T/R | YOKE CHOR | | | rig. IS | & Table I | TT*) E | RPM | | MEA | N OSC. | | 867
868
869 | Stabilize
Boost-Off
Shutdown | d RPM
Slow Pedal | Kick | 324
324 | 0.0 | | 8 1095
2 1534
2 1011 | | CTR
NO. | | KE BEAM | T/R B: | LADE
I 11. | CHORD
0 | T/R 1 | BLADE BEAL
AT 11.0 | | | MEAN | osc. | MEA | N C | SC. | MEA | N OSC. | | 867 | -3869 | 973 | 161 | 2 | 830 | -789 | 9 789 | | 868 | -308 | 1020 | | | .319 | -92 | | | 869 | -1068 | 2160 | 156 | 3 | 781 | -9 | 2 1301 | | CTR
NO. | T/R BLA | DE CHORD
21.5 | | LADE
[21. | BEAM
5 | T/R 1 | PITCH LIN | | | MEAN | osc. | MEA | 7 C | SC. | MEAL | osc. | | 867 | -28 | 537 | -26 | 0 | 573 | -38 | 8 33 | | 868 | 367 | 764 | -41 | - | 771 | -9 | | | 869 | 84 | 481 | -12 | 5 | 917 | 7 | 7 28 | | CTR
NO. | T/R SH | AFT TORQUE | | HAFT
BEND | PERP. | | HAFT PARA
BEND | | | MEAN | osc. | MEAI | N 0 | SC. | MEA | osc. | | 867 | 1202 | 226 | -87 | 7 | 726 | 88 | 968 | | 868 | 3015 | 888 | -38 | | 871 | 381 | | | 869 | 836 | 906 | 8 | | 551 | 117 | | TABLE VI. - Continued | CTR
NO. | T/R
FLAPI | HUB
PING | PEDAL
POSITION | | T/R BLADE
ANGLE | | |------------|--------------|-------------|-------------------|------|--------------------|------| | | MEAN | osc. | MEAN | osc. | MEAN | osc. | | 867 | _ | 1.7 | 45 | - | 5.9 | _ | | 868 | - | 2.2 | 24 | - | 10.1 | _ | | 869 | _ | 3.9 | 52 | _ | 4.5 | - | TABLE VII. TAIL ROTOR LOADS AND DISPLACEMENT DATA | | UH-1B 54
AF62-2023 | 3 | Flt. ? | | | Date 10 Juguration N | | |------------|-----------------------|--------------------|--------|---------------|------------------------|----------------------|---------| | CTR
NO. | (Units E | ONDITION Explained | in | MAIN
ROTOR | V _{CAL} (KN.) | T/R YOK | E CHORI | | | Fig. 13 | & Table II | .1.) | RPM | | MEAN | osc. | | 875 | Hover | I.G.E. | | 324 | 0.0 | 80 | 950 | | 876 | Hover | | | 314 | 0.0 | 112 | 950 | | 877 | Hover | | | 304 | 0.0 | 128 | 901 | | 878 | Hover | to Left Tu | ırn | 324 | 0.0 | -144 | 1497 | | 879 | Hover | to Right T | urn | 324 | 0.0 | 48 | 2786 | | 880 | | 0 to 37 | | 324 | 0.0 | -322 | 1513 | | 881 | | 37 to 0 | | 324 | 37.0 | -579 | 1739 | | 882 | Level | | | 324 | 45.6 | -676 | 1159 | | 883 | Level | | | 324 | 53.5 | -708 | 966 | | 884 | Level | | | 324 | 60.0 | -692 | 853 | | 885 | | Boost-Off | | 324 | 0.0 | 225 | 1288 | | CTR | T/R YOK | E BEAM | T/R I | BLADE | CHORD | T/R BLA | DE BEAL | | NO. | AT | | | AT 11. | | AT | 11.0 | | | MEAN | osc. | MEA | AN C | SC. | MEAN | osc. | | 875 | -1560 | 642 | 135 | 55 | 774 | 0.0 | 521 | | 876 | -1216 | 803 | 150 | 00 | 629 | 130 | 477 | | 877 | -826 | 878 | 130 | | 726 | 0.0 | 521 | | 878 | -688 | 1147 | 125 | | .258 | 673 | 716 | | 879 | -2593 | 1354 | 13 | | 2323 | -738 | 1389 | | 880 | -1813 | 1262 | 111 | 13 1 | 210 | 130 | 912 | | 881 | -2868 | 1032 | 91 | 19 1 | 403 | -521 | 912 | | 882 | -3235 | 895 | 10 | 16 | 919 | -651 | 651 | | 883 | -3580 | 872 | 91 | 19 | 726 | -738 | 477 | | 884 | -3442 | 1147 | 111 | | 726 | -629 | 586 | | 885 | -1239 | 963 | 154 | 19 1 | .065 | 65 | 629 | TABLE VII. - Continued | CTR
NO. | T/R BLADE CHORD
AT 21.5 | | DE BEAM
21.5 | T/R PIT
RE | CH LINK | |------------|----------------------------|------|-----------------|---------------|----------| | | MEAN OSC. | MEAN | osc. | MEAN | osc. | | 875 | -111 500 | 71 | 479 | -58 | 37 | | 876 | 0.0 500 | 61 | 449 | -65 | 40 | | 877 | -27 472 | 81 | 428 | -68 | 37 | | 878 | 83 806 |
275 | 561 | -88 | 113 | | 879 | -194 1528 | -234 | 1174 | 25 | 116 | | 880 | -277 778 | -20 | 918 | 0.0 | 65 | | 881 | -416 917 | -275 | 724 | 17 | 42 | | 882 | - 305 5 83 | -398 | 479 | 32 | 32 | | 883 | -389 444 | -408 | 408 | 32 | 27 | | 884 | -250 416 | -428 | 469 | 52 | 42 | | 885 | -5 5 722 | -10 | 684 | -73 | 47 | | CTR | T/R SHAFT TORQUE | | FT PERP. | | | | NO. | | BE | ND | BEN | <u>D</u> | | | MEAN OSC. | MEAN | osc. | MEAN | osc. | | 875 | 2012 277 | 0.0 | 625 | 384 | 622 | | 876 | 2029 364 | -28 | 654 | 563 | 622 | | 877 | 2255 624 | 28 | 711 | 326 | 741 | | 878 | 3070 468 | 227 | 1194 | 622 | 1215 | | 879 | 1492 416 | 199 | 1223 | 563 | 741 | | 880 | 1682 260 | 142 | 881 | 503 | 681 | | 881 | 1179 312 | 113 | 796 | 326 | 800 | | 882 | 1093 260 | 113 | 625 | 355 | 829 | | 883 | 1023 225 | 56 | 569 | 414 | 711 | | 884 | 1023 294 | 56 | 625 | 444 | 800 | | 885 | 2914 312 | -28 | 825 | 296 | 1067 | TABLE VII. - Continued | CTR
NO. | T/R HIB
FLAPPING | | | PEDAL
POSITION | | T/R BLADE
ANGLE | | |------------|---------------------|------|------|-------------------|------|--------------------|--| | | MEAN | osc. | MEAN | osc. | MEAN | osc. | | | 875 | - | 1.2 | 33 | - | 7.6 | _ | | | 876 | _ | 1.3 | 31 | - | 8.2 | | | | 877 | - | 1.5 | 29 | _ | 8.2 | - | | | 878 | _ | 3.1 | 21 | _ | 9.8 | - | | | 879 | - | 5.8 | 44 | - | 6.0 | - | | | 880 | - | 2.2 | 40 | - | 6.4 | _ | | | 881 | - | 1.8 | 52 | _ | 4.6 | _ | | | 882 | _ | 0.7 | 56 | - | 3.8 | - | | | 883 | - | 0.7 | 57 | _ | 3.4 | - | | | 884 | - | 1.1 | 57 | _ | 3.4 | _ | | | 885 | _ | 1.6 | 16 | - | 10.2 | _ | | TABLE VIII. TAIL ROTOR LOADS AND DISPLACEMENT DATA | CTR TEST CONDITION COAL CUnits Explained in ROTOR CN. Fig. 13 & Table III. RPM ROTOR CN. MEAN OSC. | | 1 UH-1B 5
AF62-2023 | - | | 222-
1 Rot | | Date 10
Eiguration | June 1966
Number 1 | |---|-----|------------------------|---------|-----------|---------------|-------|-----------------------|-----------------------| | 902 Full Power Climb 319 67.5 -305 1079 903 Level Flight 319 60.0 -611 740 904 Level Flight 319 82.0 -499 724 905 Level Flight 319 103.0 -450 934 906 Level Flight 319 112.5 -499 1175 907 Level Flight 319 103.0 -161 123 908 Right Turn 319 103.0 -161 1223 909 Right Turn 319 103.0 -402 1143 910 Autorotation 319 73.0 -1046 789 911 Auto Left Turn 319 73.0 -1062 1481 912 Auto Right Turn 319 73.0 -1062 1481 913 Sideward Flight to Left 319 30.0 -1304 1175 914 Sideward Flight to Right 319 30.0 1127 1320 915 Hover I.G.E. to Left Turn 319 0.0 1062 1674 916 Hover I.G.E. to Right Turn 319 0.0 1062 1674 916 Hover I.G.E. to Right Turn 319 0.0 1062 1674 917 MEAN OSC. MEAN OSC. MEAN OSC. 902 -1101 1285 2312 963 716 977 903 -3213 918 2168 626 -195 456 904 -2685 1308 2168 722 86 781 905 -1904 1583 2168 819 412 977 906 -1468 1881 3120 1060 716 1150 907 -1124 2134 2071 1300 694 1389 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 998 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 998 910 -5393 986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 915 -940 1078 2987 1445 1346 738 | | (Units | Explai | ined in | ROTO | V CAI | T/R Y | | | 903 Level Flight 319 60.0 -611 740 904 Level Flight 319 82.0 -499 7244 905 Level Flight 319 103.0 -450 934 906 Level Flight 319 112.5 -499 1175 907 Level Flight 319 124.5 -547 1610 908 Left Turn 319 103.0 -161 1223 909 Right Turn 319 103.0 -402 1143 910 Autorotation 319 73.0 -1046 789 911 Auto Left Turn 319 73.0 -1046 789 912 Auto Right Turn 319 73.0 -1062 1481 913 Sideward Flight to Left 319 30.0 -1304 1175 914 Sideward Flight to Right 319 30.0 1127 1320 915 Hover I.G.E. to Left Turn 319 0.0 1062 1674 916 Hover I.G.E. to Right Turn 319 0.0 -450 1997 CTR T/R YOKE BEAM T/R BLADE CHORD AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. 902 -1101 1285 2312 963 716 977 903 -3213 918 2168 626 -195 456 904 -2685 1308 2168 722 86 781 905 -1904 1583 2168 626 -195 456 904 -2685 1308 2168 722 86 781 905 -1904 1583 2168 626 -195 456 904 -2685 1308 2168 722 86 781 905 -1904 1583 2168 626 -195 456 904 -2685 1308 2168 722 86 781 905 -1904 1583 2168 626 -195 456 904 -2685 1308 2168 626 -195 456 905 -1904 1583 2168 626 -195 456 907 -1124 2134 2071 1300 694 1389 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 998 910 -5393 986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 915 -940 1078 2987 1445 1346 738 | | rig. I | 3 & TAI | te 111.) | KPM | | MEAN | osc. | | 904 Level Flight 319 82.0 -499 724 905 Level Flight 319 103.0 -450 934 906 Level Flight 319 112.5 -499 1175 907 Level Flight 319 124.5 -547 1610 908 Left Turn 319 103.0 -161 1223 909 Right Turn 319 103.0 -402 1143 910 Autorotation 319 73.0 -1046 789 911 Auto Left Turn 319 73.0 -1046 789 912 Auto Right Turn 319 73.0 -1062 1481 913 Sideward Flight to Left 319 30.0 -1304 1175 914 Sideward Flight to Right 319 30.0 1127 1320 915 Hover I.G.E. to Right Turn 319 0.0 1062 1674 916 Hover I.G.E. to Right Turn 319 0.0 -450 1997 CTR T/R YOKE BEAM T/R BLADE CHORD AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. 902 -1101 1285 2312 963 716 977 903 -3213 918 2168 626 -195 456 904 -2685 1308 2168 722 86 781 905 -1904 1583 2168 626 -195 456 904 -2685 1308 2168 722 86 781 905 -1904 1583 2168 819 412 977 906 -1468 1881 3120 1060 716 1150 907 -1124 2134 2071 1300 694 1389 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 998 910 -5393 986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 915 -940 1078 2987 1445 1346 738 | | | |) | | | | | | 905 Level Flight 319 103.0 -450 934 906 Level Flight 319 112.5 -499 1175 907 Level Flight 319 124.5 -547 1610 908 Left Turn 319 103.0 -161 1223 909 Right Turn 319 103.0 -402 1143 910 Autorotation 319 73.0 -1046 789 911 Auto Left Turn 319 73.0 -853 1014 912 Auto Right Turn 319 73.0 -853 1014 913 Sideward Flight to Left 319 30.0 -1304 1175 914 Sideward Flight to Right 319 30.0 1127 1320 915 Hover I.G.E. to Left Turn 319 0.0 1062 1674 916 Hover I.G.E. to Right Turn 319 0.0 1062 1674 916 Hover I.G.E. to Right Turn 319 0.0 -450 1997 916 | | Level Fli | ght | | | | .0 -611 | 740 | | 906 Level Flight 319 112.5 -499 1175 907 Level Flight 319 124.5 -547 1610 908 Left Turn 319 103.0 -161 1223 909 Right Turn 319 103.0 -402 1143 910 Autorotation 319 73.0 -1046 789 911 Auto Left Turn 319 73.0 -853 1014 912 Auto Right Turn 319 73.0 -1062 1481 913 Sideward Flight to Left 319 30.0 -1304 1175 914 Sideward Flight to Right 319 30.0 1127 1320 915 Hover I.G.E. to Left Turn 319 0.0 1062 1674 916 Hover I.G.E. to Right Turn 319 0.0 -450 1997 CTR T/R YOKE BEAM T/R BLADE CHORD AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. 902 -1101 1285 2312 963 716 977 903 -3213 918 2168 626 -195 456 904 -2685 1308 2168 722 86 781 905 -1904 1583 2168 819 412 977 906 -1468 1881 3120 1060 716 1150 907 -1124 2134 2071 1300 694 1389 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 998 910 -5393 986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 915 -940 1078 2987 1445 1346 738 | | Level Fli | ght | | | | | | | 907 Level Flight 319 124.5 -547 1610 908 Left Turn 319 103.0 -161 1223 909 Right Turn 319 103.0 -402 1143 910 Autorotation 319 73.0 -1046 789 911 Auto Left Turn 319 73.0 -853 1014 912 Auto Right Turn 319 73.0 -1062 1481 913 Sideward Flight to Left 319 30.0 -1304 1175 914 Sideward Flight to Right 319 30.0 1127 1320 915 Hover I.G.E. to Left Turn 319 0.0 1062 1674 916 Hover I.G.E. to Right Turn 319 0.0 -450 1997 CTR T/R YOKE BEAM T/R BLADE CHORD AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. 902 -1101 1285 2312 963 716 977 903 -3213 918 2168 626 -195 456 904 -2685 1308 2168 626 -195 456 904 -2685 1308 2168 626 -195 456 904 -2685 1308 2168 819 412 977 906 -1468 1881 3120 1060 716 1150 907 -1124 2134 2071 1300 694 1389 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 998 910 -5393 986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 915 -940 1078 2987 1445 1346 738 | | Level Fli | ght | | | | .0 -450 | | | 908 Left Turn 319 103.0 -161 1223 909 Right Turn 319 103.0 -402 1143 910 Autorotation 319 73.0 -1046 789 911 Auto Left Turn 319 73.0 -1062 1481 912 Auto Right Turn 319 73.0 -1062 1481 913 Sideward Flight to Left 319 30.0 -1304 1175 914 Sideward Flight to
Right 319 30.0 1127 1320 915 Hover I.G.E. to Left Turn 319 0.0 1062 1674 916 Hover I.G.E. to Right Turn 319 0.0 -450 1997 CTR T/R YOKE BEAM T/R BLADE CHORD AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. 902 -1101 1285 2312 963 716 977 903 -3213 918 2168 626 -195 456 904 -2685 1308 2168 722 86 781 905 -1904 1583 2168 626 -195 456 904 -2685 1308 2168 722 86 781 905 -1904 1583 2168 819 412 977 906 -1468 1881 3120 1060 716 1150 907 -1124 2134 2071 1300 694 1389 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 998 910 -5393 986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 915 -940 1078 2987 1445 1346 738 | | Level Fli | ght | | | | | | | 909 Right Turn 319 103.0 -402 1143 910 Autorotation 319 73.0 -1046 789 911 Auto Left Turn 319 73.0 -853 1014 912 Auto Right Turn 319 73.0 -1062 1481 913 Sideward Flight to Left 319 30.0 -1304 1175 914 Sideward Flight to Right 319 30.0 1127 1320 915 Hover I.G.E. to Left Turn 319 0.0 1062 1674 916 Hover I.G.E. to Right Turn 319 0.0 -450 1997 CTR T/R YOKE BEAM AT 11.0 T/R BLADE CHORD AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. 902 -1101 1285 2312 963 716 977 903 -3213 918 2168 626 -195 456 904 -2685 1308 2168 722 86 781 905 -1904 1583 2168 626 -195 456 904 -2685 1308 2168 722 86 781 905 -1468 1881 3120 1060 716 1150 907 -1124 2134 2071 1300 694 1389 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 998 910 -5393 986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 915 -940 1078 2987 1445 1346 738 | | Level Fli | ght | | | | | | | 910 Autorotation 319 73.0 -1046 789 911 Auto Left Turn 319 73.0 -853 1014 912 Auto Right Turn 319 73.0 -1062 1481 913 Sideward Flight to Left 319 30.0 -1304 1175 914 Sideward Flight to Right 319 30.0 1127 1320 915 Hover I.G.E. to Left Turn 319 0.0 1062 1674 916 Hover I.G.E. to Right Turn 319 0.0 -450 1997 CTR T/R YOKE BEAM T/R BLADE CHORD AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. MEAN OSC. 902 -1101 1285 2312 963 716 977 903 -3213 918 2168 626 -195 456 904 -2685 1308 2168 626 -195 456 904 -2685 1308 2168 722 86 781 905 -1904 1583 2168 819 412 977 906 -1468 1881 3120 1060 716 1150 907 -1124 2134 2071 1300 694 1389 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 998 910 -5393 986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 915 -940 1078 2987 1445 1346 738 | | | | | | | | | | 911 Auto Left Turn 319 73.0 -853 1014 912 Auto Right Turn 319 73.0 -1062 1481 913 Sideward Flight to Left 319 30.0 -1304 1175 914 Sideward Flight to Right 319 30.0 1127 1320 915 Hover I.G.E. to Left Turn 319 0.0 1062 1674 916 Hover I.G.E. to Right Turn 319 0.0 -450 1997 CTR T/R YOKE BEAM T/R BLADE CHORD AT 11.0 T/R BLADE BEAM NO. AT 2.1 AT 11.0 AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. 902 -1101 1285 2312 963 716 977 903 -3213 918 2168 626 -195 456 904 -2685 1308 2168 626 -195 456 904 -2685 1308 2168 722 86 781 905 -1904 1583 2168 626 -195 456 907 -1124 2134 2071 1300 694 1389 908 -1468 1881 3120 1060 716 1150 907 -1124 2134 2071 1300 694 1389 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 998 910 -5393 986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 915 -940 1078 2987 1445 1346 738 | | | | | | | | | | 912 Auto Right Turn 319 73.0 -1062 1481 913 Sideward Flight to Left 319 30.0 -1304 1175 914 Sideward Flight to Right 319 30.0 1127 1320 915 Hover I.G.E. to Left Turn 319 0.0 1062 1674 916 Hover I.G.E. to Right Turn 319 0.0 -450 1997 CTR T/R YOKE BEAM T/R BLADE CHORD AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. 902 -1101 1285 2312 963 716 977 903 -3213 918 2168 626 -195 456 904 -2685 1308 2168 722 86 781 905 -1904 1583 2168 626 -195 456 904 -2685 1308 2168 722 86 781 905 -1904 1583 2168 819 412 977 906 -1468 1881 3120 1060 716 1150 907 -1124 2134 2071 1300 694 1389 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 998 910 -5393 986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 915 -940 1078 2987 1445 1346 738 | | | | | | | | | | 913 Sideward Flight to Left 319 30.0 -1304 1175 914 Sideward Flight to Right 319 30.0 1127 1320 915 Hover I.G.E. to Left Turn 319 0.0 1062 1674 916 Hover I.G.E. to Right Turn 319 0.0 -450 1997 CTR T/R YOKE BEAM AT 11.0 T/R BLADE CHORD AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. MEAN OSC. 902 -1101 1285 2312 963 716 977 903 -3213 918 2168 626 -195 456 904 -2685 1308 2168 722 86 781 905 -1904 1583 2168 819 412 977 906 -1468 1881 3120 1060 716 1150 907 -1124 2134 2071 1300 694 1389 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 998 910 -5393 986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 915 -940 1078 2987 1445 1346 738 | | | | | | | | | | 914 Sideward Flight to Right 319 30.0 1127 1320 915 Hover I.G.E. to Left Turn 319 0.0 1062 1674 916 Hover I.G.E. to Right Turn 319 0.0 -450 1997 CTR T/R YOKE BEAM T/R BLADE CHORD AT 11.0 | | Auto Righ | t Turn | | | | | | | 915 Hover I.G.E. to Left Turn 319 0.0 1062 1674 916 Hover I.G.E. to Right Turn 319 0.0 -450 1997 CTR T/R YOKE BEAM T/R BLADE CHORD AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. 902 -1101 1285 2312 963 716 977 903 -3213 918 2168 626 -195 456 904 -2685 1308 2168 722 86 781 905 -1904 1583 2168 819 412 977 906 -1468 1881 3120 1060 716 1150 907 -1124 2134 2071 1300 694 1389 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 998 910 -5393 986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 915 -940 1078 2987 1445 1346 738 | | Sideward 1 | Flight | to Left | | | | | | 916 Hover I.G.E. to Right Turn 319 0.0 -450 1997 CTR T/R YOKE BEAM AT 11.0 T/R BLADE BEAM AT 2.1 AT 11.0 AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. MEAN OSC. 902 -1101 1285 2312 963 716 977 903 -3213 918 2168 626 -195 456 904 -2685 1308 2168 722 86 781 905 -1904 1583 2168 819 412 977 906 -1468 1881 3120 1060 716 1150 907 -1124 2134 2071 1300 694 1389 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 998 910 -5393 986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 915 -940 1078 2987 1445 1346 738 | | Sideward | Flight | to Right | | | | | | CTR T/R YOKE BEAM AT 2.1 AT 11.0 AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. MEAN OSC. 902 -1101 1285 2312 963 716 977 903 -3213 918 2168 626 -195 456 904 -2685 1308 2168 722 86 781 905 -1904 1583 2168 819 412 977 906 -1468 1881 3120 1060 716 1150 907 -1124 2134 2071 1300 694 1389 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 998 910 -5393 986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 915 -940 1078 2987 1445 1346 738 | | | | | | | | | | NO. AT 2.1 AT 11.0 AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. 902 -1101 1285 2312 963 716 977 903 -3213 918 2168 626 -195 456 904 -2685 1308 2168 722 86 781 905 -1904 1583 2168 819 412 977 906 -1468 1881 3120 1060 716 1150 907 -1124 2134 2071 1300 694 1389 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 998 910 -5393 986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 </td <td>916</td> <td>Hover I.G</td> <td>.E. to</td> <td>Right Tur</td> <td>n 31</td> <td>9 0.</td> <td>.0 -450</td> <td>1997</td> | 916 | Hover I.G | .E. to | Right Tur | n 31 | 9 0. | .0 -450 | 1997 | | MEAN OSC. MEAN OSC. MEAN OSC. 902 -1101 1285 2312 963 716 977 903 -3213 918 2168 626 -195 456 904 -2685 1308 2168 722 86 781 905 -1904 1583 2168 819 412 977 906 -1468 1881 3120 1060 716 1150 907 -1124 2134 2071 1300 694 1389 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 998 910 -5393 986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 | | | | 1 T/R | | | | | | 902 -1101 1285 2312 963 716 977 903 -3213 918 2168 626 -195 456 904 -2685 1308 2168 722 86 781 905 -1904 1583 2168 819 412 977 906 -1468 1881 3120 1060 716 1150 907 -1124 2134 2071 1300 694 1389 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 998 910 -5393 986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 </td <td>NO.</td> <td>AT</td> <td>2.1</td> <td></td> <td>AT 1</td> <td>1.0</td> <td>A'</td> <td>r 11.0</td> | NO. | AT | 2.1 | | AT 1 | 1.0 | A' | r 11.0 | | 903 -3213 918 2168 626 -195 456 904 -2685 1308 2168 722 86 781 905 -1904 1583 2168 819 412 977 906 -1468 1881 3120 1060 716 1150 907 -1124 2134 2071 1300 694 1389 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 998 910 -5393 986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 915 -940 1078 2987 1445 1346 738 < | | MEAN | osc. | M | EAN | osc. | MEAN | osc. | | 904 -2685 1308 2168 722 86 781 905 -1904 1583 2168 819 412 977 906 -1468 1881 3120 1060 716 1150 907 -1124 2134 2071 1300 694 1389 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 998 910 -5393 986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 915 -940 1078 2987 1445 1346 738 | | | | | | | | | | 905 -1904 1583 2168 819 412 977 906 -1468 1881 3120 1060 716 1150 907 -1124 2134 2071 1300 694 1389 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 998 910 -5393
986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 915 -940 1078 2987 1445 1346 738 | | | | | | | | | | 906 -1468 1881 3120 1060 716 1150 907 -1124 2134 2071 1300 694 1389 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 998 910 -5393 986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 915 -940 1078 2987 1445 1346 738 | | | | | | | | | | 907 -1124 2134 2071 1300 694 1389 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 998 910 -5393 986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 915 -940 1078 2987 1445 1346 738 | | | | | | | | | | 908 -1445 1721 2312 1060 412 1064 909 -1767 2088 2216 963 217 998 910 -5393 986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 915 -940 1078 2987 1445 1346 738 | | | | | | | | | | 909 -1767 2088 2216 963 217 998 910 -5393 986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 915 -940 1078 2987 1445 1346 738 | | | | | | | | | | 910 -5393 986 1445 674 -1150 499 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 915 -940 1078 2987 1445 1346 738 | | | | | | | | | | 911 -4911 1055 1686 915 -1194 673 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 915 -940 1078 2987 1445 1346 738 | | | | | | | | | | 912 -6012 1055 1638 1156 -1585 803 913 -4153 1354 1445 963 -694 912 914 68 895 3276 1060 1476 477 915 -940 1078 2987 1445 1346 738 | | | | | | | | | | 913 -4153 1354 1445 963 -694 912
914 68 895 3276 1060 1476 477
915 -940 1078 2987 1445 1346 738 | | | | | | | | | | 914 68 895 3276 1060 1476 477
915 -940 1078 2987 1445 1346 738 | | | | | | | | | | 915 -940 1078 2987 1445 1346 738 | | | | | _ | | | | | | | | | | | | | | | 916 -1767 1354 2505 1541 781 912 | | | | | | | | | TABLE VIII. - Continued | CTR
NO. | T/R BLADE CHORD
AT 21.5 | | | T/R BLADE BEAM
AT 21.5 | | T/R PITCH LINK
RED | | |------------|----------------------------|-------------|---------|---------------------------|-----------|-----------------------|--| | | MEAN | osc. | MEAN | osc. | MEAN | osc. | | | 902 | 390 | 614 | 408 | 571 | -7 | 73 | | | 903 | 362 | 307 | 30 | 357 | 42 | 48 | | | 904 | 223 | 390 | 142 | 408 | 45 | 55 | | | 905 | 195 | 530 | 142 | 673 | 27 | 93 | | | 906 | 335 | 670 | 387 | 837 | 30 | 106 | | | 907 | 279 | 837 | 367 | 1041 | 12 | 118 | | | 908 | 474 | 698 | 285 | 796 | -22 | 108 | | | 909 | 195 | 642 | 275 | 684 | 53 | 98 | | | 910 | -307 | 418 | -326 | 285 | 106 | 20 | | | 911 | -167 | 558 | -204 | 551 | 63 | 32 | | | 912 | -55 | 725 | -469 | 653 | 111 | 40 | | | 913 | 55 | 614 | -255 | 663 | 227 | 55 | | | 914 | 1005 | 725 | 724 | 561 | -197 | 70 | | | 915 | 837 | 1005 | 612 | 551 | -106 | 126 | | | 916 | 558 | 1005 | 428 | 816 | 37 | 128 | | | CTR | T/R SHA | FT TORQUE | T/R SHA | FT PERP. | T/R SHAFT | PARA. | | | NO. | | | BEN | <u> </u> | BEND | | | | | MEAN | osc. | MEAN | osc. | MEAN | osc. | | | 902 | 1226 | 570 | 142 | 711 | 237 | 948 | | | 903 | 708 | 293 | -56 | 455 | 237 | 829 | | | 904 | 742 | 259 | -113 | 455 | 207 | 859 | | | 905 | 881 | 328 | -85 | 540 | 148 | 978 | | | 906 | 1053 | 431 | 28 | 768 | 237 | 1007 | | | 907 | 1071 | 414 | -256 | 938 | 59 | 1244 | | | 908 | 1174 | 483 | 85 | 711 | 326 | 1274 | | | 909 | 811 | 431 | -227 | 682 | 385 | 1333 | | | 910 | 691 | 345 | -28 | 483 | 326 | 800 | | | 911 | 794 | 552 | -28 | 597 | 118 | 1067 | | | 912 | 725 | 552 | -28 | 768 | 237 | 770 | | | 913 | -345 | 310 | -170 | 455 | 118 | 711 | | | 914 | 3886 | 673 | 28 | 597 | 266 | 1096 | | | 915 | 3455 | 587 | 142 | 1109 | 266 | 1155 | | | 916 | 3645 673 | | 28 | 1223 | 207 | 859 | | TABLE VIII. - Continued | CTR
NO. | T/R HUB
FLAPPING | | | DAL
ITION | T/R BLADE
ANGLE | | |------------|---------------------|------|------|--------------|--------------------|------| | | MEAN | osc. | MEAN | osc. | MEAN | osc. | | 902 | - | 2.5 | 38 | - | 6.2 | _ | | 903 | _ | 1.1 | 54 | - | 2.8 | - | | 904 | - | 2.3 | 54 | - | 3.0 | - | | 905 | - | 3.2 | 49 | - | 4.2 | _ | | 906 | _ | 4.0 | 47 | - | 4.8 | | | 907 | | 4.2 | 44 | _ | 5.2 | - | | 908 | _ | 3.9 | 41 | - | 5.4 | - | | 909 | - | 3.6 | 49 | - | 4.2 | _ | | 910 | _ | 0.7 | 73 | _ | -0.6 | _ | | 911 | - | 1.6 | 65 | - | 1.4 | _ | | 912 | _ | 2.5 | 77 | - | -1.2 | _ | | 913 | - | 2.7 | 98 | - | -5.4 | _ | | 914 | - | 1.4 | 5 | - | 13.2 | _ | | 915 | _ | 2.9 | 12 | - | 11.0 | _ | | 916 | _ | 5.3 | 48 | - | 4.2 | _ | TABLE IX. TAIL ROTOR LOADS AND DISPLACEMENT DATA | | 1 UH-1B 1092
AF64-13968 | G.R. 32A
Tail R | Date
otor Config | 18 Novemberuration N | | |---------------------------------|--|-------------------------------|---|---|-----------------------------------| | CTR
NO. | | | AIN VCAL
OTOR (KN.) | T/R YOKE CHORD | | | | rig. 13 & la | Die III. | rm . | MEAN | osc. | | 594
595
596
597
598 | Engine Start to
Flt. Idle to 675
Stabilized RPM
Pedal Kicks Slow
Engine Shutdown | 0 N2 | 220 0.0
329 0.0
324 0.0
324 0.0
- 0.0 | -1156
-1368
-1734
-2138
-1560 | 655
905
462
1098
1213 | | CTR
NO. | T/R YOKE BEA
AT 2.1 | | ADE CHORD | T/R BLAI | | | | MEAN OSC | • MEAN | osc. | MEAN | osc. | | 594
595
596
597
598 | -3136 170
-3927 66
-3978 56
-3315 76
-1581 224 | 3 -627
1 -732
5 -1360 | 418
418
1046 | -3428
-3700
-3678
-4177
-3269 | 2303
794
635
953
1543 | | CTR
NO. | T/R BLADE CHO
AT 21.5 | | ADE BEAM | T/R PITO | | | | MEAN OSC | • MEAN | osc. | MEAN | osc. | | 594
595
596
597
598 | 2390 44
2028 52
2001 27
1528 75
2167 55 | 8 -1792
7 -1770
0 -2026 | 746
590
501
735
890 | -41
-40
-39
-45
-38 | 22
16
22
36
14 | TABLE IX. - Continued | CTR
NO. | T/R SHAFT TORQUE | | T/R SHAFT PERP. BENT) | | T/R SHAFT PARA.
BEND | | |---------------------------------|---|-----------------------------------|---|---------------------------------|---|---------------------------------| | | MEAN | osc. | MEAN | osc. | MEAN | osc. | | 594
595
596
597
598 | -2643
-2790
-2918
-2092
-2808 | 1211
357
312
550
1083 | -7667
-7762
-7793
-7730
-7667 | 443
411
570
697
633 | -6240
-5848
-5782
-5586
-5717 | 751
816
686
751
816 | | CTR
NO. | T/R HUB
FLAPPING | | PEDAL
POSITION | | T/R BLADE
ANGLE | | | 594
595
596
597
598 | MEAN | 1.7
1.9
1.7
1.7
2.7 | MEAN
49
50
50
66
52 | osc.
-
-
-
- | MEAN 5.7 5.1 5.2 0.9 5.3 | osc.
-
-
-
- | TABLE X. TAIL ROTOR LOADS AND DISPLACEMENT DATA | | UH-1B 1092 Flt.
AF64-13968 Tail | | | 22 Novemb
uration N | | | |------------|------------------------------------|----------------------|------------------------|------------------------|--------------------------|--| | CTR
NO. | TEST CONDITION (Units Explained in | MAIN
ROTOR
RPM | V _{CAL} (KN.) | | T/R YOKE CHORD
AT 2.1 | | | | Fig. 13 & Table III.) | RPM | | MEAN | osc. | | | 681 | Hover | 304 | 0.0 | 76 | 667 | | | 683 | Hover | 314 | 0.0 | 171 | 648 | | | 685 | Hover | 319 | 0.0 | 248 | 648 | | | 687 | Hover | 324 | 0.0 | 209 | 648 | | | 693 | Hover Left Turn | 319 | 0.0 | 858 | 1374 | | | 694 | Hover Right Turn | 319 | 0.0 | 248 | 2633 | | | 695 | Sideward Flight-Left | 319 | 30.0 | 839 | 1355 | | | 696 | Sideward Flight-Right | 319 | 30.0 | 1984 | 1316 | | | 712 | Level Flight | 319 | 62.5 | -381 | 515 | | | 713 | Level Flight | 319 | 71.5 | -534 | 591 | | | 714 | Level Flight | 319 | 81.0 | -343 | 706 | | | 715 | Level Flight | 319 | 90.5 | -305 | 858 | | | 716 | Level Flight | 319 | 100.0 | -248 | 1183 | | | 717 | Level Flight | | 110.0 | -114 | 1049 | | | 718 | Level Flight | | 121.0 | - 152 | 1011 | | | 719 | Level Flight | 324 | 62.5 | -400 | 648 | | | 728 | Level Flight Into Lt. Turr | _ | 100.0 | - 76 | 1164 | | | 729 | Level Flight Into Rt. Turr | | 110.5 | 76 | 1240 | | | 732 | Full Power Climb | 319 | 71.5 | -19 | 801 | | | 733 | Autorotation | 319 | 81.0 | -1030 | 744 | | | 734 | Autorotation Into Lt. Turr | | 81.0 | -839 | 858 | | | 735 | Autorotation Into Rt. Turr | 319 | 81.0 | -935 | 801 | | TABLE X. - Continued | CTR
NO. | T/R YOKE BEAM
AT 2.1 | | | DE CHORD | T/R BLADE BEAM
AT 11.0 | | |------------|-------------------------|------|------|----------|---------------------------|------| | | MEAN | osc. | MEAN | osc. | MEAN | osc. | | 681 | -445 | 657 | 523 | 680 | 444 | 444 | | 683 | -495 | 708 | 942 | 680 | 577 | 444 | | 685 | - 799 | 708 | 994 | 628 | 599 | 643 | | 687 | - 976 | 632 | 785 | 628 | 532 | 577 | | 693 | 313 | 1112 | 889 | 1465 | 222 | 710 | | 694 | -1026 | 1138 | 785 | 2302 | -288 | 1221 | | 695 | 692 | 1188 | 1046 | 1413 | 111 | 954 | | 696 | 1325 | 1466 | 1517 | 1256 | 1731 | 1110 | | 712 | -1203 | 1213 | 732 | 523 | -399 | 532 | | 713 | -1052 | 1264 | 628 | 628 | -355 | 710 | | 714 | -748 | 1062 | 628 | 418 | -133 | 621 | | 715 | -242 | 859 | 628 | 785 | -88 | 888 | | 716 | -91 | 1517 | 732 | 889 | 333 | 1043 | | 717 | 136 | 1694 | 837 | 732 |
377 | 1221 | | 718 | 465 | 2225 | 732 | 942 | 510 | 1576 | | 719 | -1532 | 885 | 785 | 523 | -444 | 577 | | 728 | 136 | 1896 | 732 | 1099 | 177 | 1332 | | 729 | 60 | 1770 | 889 | 942 | 310 | 1287 | | 732 | 920 | 1062 | 1151 | 575 | 710 | 754 | | 733 | - 3682 | 1163 | 157 | 837 | -1221 | 599 | | 734 | -4592 | 1011 | 314 | 785 | -1776 | 666 | | 735 | -5022 | 1441 | 52 | 1056 | -1731 | 754 | TABLE X. - Continued | CTR
NO. | | DE CHORD
21.5 | | DE BEAM | | rch link
Ed | |------------|------------------|------------------|------|---------|------|----------------| | | MEAN | osc. | MEAN | osc. | MEAN | osc. | | 681 | -278 | 361 | 174 | 424 | -84 | 45 | | 683 | -222 | 473 | 119 | 414 | -92 | 47 | | 685 | -111 | 417 | 152 | 424 | -81 | 42 | | 687 | -278 | 417 | 130 | 490 | -90 | 33 | | 693 | -167 | 974 | 43 | 490 | -115 | 126 | | 694 | -222 | 1586 | 10 | 871 | -33 | 135 | | 695 | -83 | 890 | -87 | 751 | -169 | 90 | | 696 | 194 | 890 | 838 | 697 | -236 | 118 | | 712 | 278 | 348 | -228 | 348 | 53 | 36 | | 713 | -250 | 389 | -261 | 403 | 31 | 42 | | 714 | -501 | 668 | -163 | 414 | 47 | 42 | | 715 | -612 | 380 | -163 | 457 | 39 | 67 | | 716 | -334 | 528 | 163 | 631 | 36 | 109 | | 717 | 222 | 445 | 21 | 817 | 22 | 124 | | 718 | -278 | 695 | 185 | 1067 | 25 | 149 | | 719 | -222 | 361 | -283 | 337 | 45 | 39 | | 728 | -306 | 779 | -261 | 926 | -47 | 126 | | 729 | -334 | 640 | -98 | 806 | 42 | 109 | | 732 | - 55 | 473 | 196 | 403 | -14 | 87 | | 733 | -835 | 528 | -468 | 370 | 188 | 36 | | 734 | - 751 | 501 | -784 | 403 | 93 | 25 | | 735 | -946 | 584 | -806 | 468 | 121 | 25 | ٤. TABLE X. - Continued | CTR
NO. | T/R SI
TORQU | | | T/R SHAFT PERP. T/R SHAFT BEND BEND | | | |------------|-----------------|------|-------------|-------------------------------------|------|------| | | MEAN | osc. | MEAN | osc. | MEAN | osc. | | 681 | 2015 | 503 | -253 | 443 | -33 | 864 | | 683 | 2183 | 335 | -158 | 475 | 33 | 864 | | 685 | 2165 | 354 | - 95 | 538 | 99 | 930 | | 687 | 2258 | 335 | -126 | 507 | 132 | 831 | | 693 | 3266 | 933 | -63 | 1330 | -99 | 1196 | | 694 | 1735 | 559 | 31 | 1299 | 0 | 1495 | | 695 | 3434 | 1101 | -0 | 1457 | -0 | 1296 | | 696 | 5039 | 914 | -221 | 1299 | -0 | 1695 | | 712 | 951 | 298 | -31 | 475 | 365 | 930 | | 713 | 933 | 242 | 31 | 538 | 232 | 930 | | 714 | 951 | 223 | 31 | 475 | 232 | 930 | | 715 | 951 | 223 | -63 | 570 | 132 | 1030 | | 716 | 1026 | 447 | -221 | 665 | 265 | 963 | | 717 | 1119 | 261 | -158 | 728 | 99 | 1063 | | 718 | 1063 | 373 | -221 | 982 | 265 | 1362 | | 719 | 951 | 186 | -158 | 475 | 199 | 1030 | | 728 | 1287 | 335 | -190 | 950 | 332 | 1429 | | 729 | 765 | 410 | -31 | 602 | 265 | 1096 | | 732 | 1549 | 298 | 95 | 728 | 432 | 1263 | | 733 | 559 | 466 | -95 | 538 | 199 | 764 | | 734 | 559 | 391 | -126 | 570 | 166 | 864 | | 735 | 503 | 298 | -190 | 633 | 232 | 930 | TABLE X. - Continued | CTR
NO. | | T/R HUB
FLAPPING | | PEDAL
POSITION | | T/R BLADE
ANGLE | | | |------------|------|---------------------|------|-------------------|------|--------------------|--|--| | | MEAN | osc. | MEAN | osc. | MEAN | osc. | | | | 681 | _ | 1.7 | 31 | • | 9 | - | | | | 683 | _ | 1.6 | 29 | - | 10 | - | | | | 685 | = | 1.2 | 32 | - | 9 | - | | | | 687 | - | 1.2 | 32 | _ | 9 | - | | | | 693 | - | 3.2 | 23 | - | 12 | - | | | | 694 | - | 7.1 | 34 | | 9 | - | | | | 695 | - | 2.1 | 16 | - | 13 | - | | | | 696 | - | 2.4 | 6 | - | 16 | - | | | | 712 | _ | 1.8 | 54 | _ | 4.5 | - | | | | 713 | - | 2.3 | 53 | - | 4.5 | - | | | | 714 | - | 2.9 | 55 | - | 4.3 | - | | | | 715 | _ | 3.5 | 51 | - | 4.8 | - | | | | 716 | - | 4.1 | 49 | - | 5.8 | - | | | | 717 | _ | 4.9 | 46 | - | 6.3 | - | | | | 718 | _ | 5.4 | 45 | - | 6.5 | - | | | | 719 | - | 1.7 | 51 | - | 4.4 | - | | | | 728 | _ | 5.3 | 41 | - | 7.3 | - | | | | 729 | - | 4.3 | 50 | - | 5.6 | _ | | | | 732 | - | 2.6 | 39 | - | 7.9 | - | | | | 733 | - | 1.2 | 74 | - | -0.4 | - | | | | 734 | _ | 1.1 | 71 | - | 0.5 | _ | | | | 735 | - | 1.6 | 73 | - | 0.0 | - | | | TABLE XI. TAIL ROTOR LOADS AND DISPLACEMENT DATA | TEST CONDITION MAIN VCAL Fig. 13 & Table III. RPM MEAN OSC. | | UH-1B
AF64-1396 | L092
3 | | | | 28 Novembe
uration Nu | | |---|-----|--------------------|------------|-------|-------|------------------------|--------------------------|--------| | MEAN OSC. | | (Units | Explained | in | ROTOR | V _{CAL} (KN.) | | | | 791 Hovering Left Turn 314 0.0 1553 1440 792 Hovering Right Turn 324 0.0 663 2671 793 Sideward Flight Left 319 30.0 1137 871 794 Sideward Flight Right 319 30.0 568 1819 795 Acceleration 0 to 40 324 43.0 530 1326 797 Stabilized Level Flight 324 100.0 -265 909 798 Stabilized Level Flight 324 110.0 -265 985 799 Stabilized Level Flight 314 100.0 -113 935 800 Stabilized Level Flight 314 100.0 -113 935 801 Stabilized Level Flight 314 110.0 -246 966 802 Stabilized Level Flight 314 110.0 -246 966 802 Stabilized Level Flight 314 120.5 -322 852 803 Deceleration 40 to 0 324 0.0 -379 1212 CTR T/R YOKE BEAM T/R BLADE CHORD AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. 790 -100 601 1353 416 763 493 791 876 826 1717 1301 1638 740 792 -1553 1102 1405 2446 -22 1055 793 300 1002 1457 832 1100 1010 794 -50 1352 1197 1613 1122 1436 795 125 776 1509 884 853 898 797 -1753 1152 884 780 202 1010 798 -1653 1452 936 832 89 1077 799 -1728 1377 988 884 780 202 1010 798 -1653 1452 936 832 89 1077 799 -1728 1377 988 884 179 1122 800 -1152 1052 832 936 157 875 801 -1252 1352 936 832 179 987 802 -1302 1402 832 728 179 1122 | | F1g. 13 | 3 & Table | 111.) | RPM | | MEAN | osc. | | 792 Hovering Right Turn 324 0.0 663 2671 793 Sideward Flight Left 319 30.0 1137 871 794 Sideward Flight Right 319 30.0 568 1819 795 Acceleration 0 to 40 324 43.0 530 1326 797 Stabilized Level Flight 324 100.0 -265 909 798 Stabilized Level Flight 324 110.0 -265 985 799 Stabilized Level Flight 324 120.5 -246 928 800 Stabilized Level Flight 314 100.0 -113 935 801 Stabilized Level Flight 314 110.0 -246 966 802 Stabilized Level Flight 314 120.5 -322 852 803 Deceleration 40 to 0 324 0.0 -379 1212 CTR T/R YOKE BEAM T/R BLADE CHORD AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. 790 -100 601 1353 416 763 493 791 876 826 1717 1301 1638 740 792 -1553 1102 1405 2446 -22 1055 793 300 1002 1457 832 1100 1010 794 -50 1352 1197 1613 1122 1436 795 125 776 1509 884 853 898 797 -1753 1152 884 780 202 1010 798 -1653 1452 936 832 89 1077 799 -1728 1377 988 884 179 1122 800 -1152 1052 832 936 832 89 1077 799 -1728 1377 988 884 179 1122 801 -1252 1352 936 832 179 987 802 -1302 1402 832 728 179 1122 | | | | | | | | | | 792 Hovering Right Turn 324 0.0 663 2671 793 Sideward Flight Left 319 30.0 1137 871 794 Sideward Flight Right 319 30.0 568 1819 795 Acceleration 0 to 40 324 43.0 530 1326 797 Stabilized Level Flight 324 100.0 -265 909 798 Stabilized Level Flight 324 110.0 -265 985 799 Stabilized Level Flight 324 120.5 -246 928 800 Stabilized Level Flight 314 100.0 -113 935 801 Stabilized Level Flight 314 110.0 -246 966 802 Stabilized Level Flight 314 120.5 -322 852 803 Deceleration 40 to 0 324 0.0 -379 1212 CTR T/R YOKE BEAM T/R BLADE CHORD AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. 790 -100 601 1353 416 763 493 791 876 826 1717 1301 1638 740 792 -1553 1102 1405 2446 -22 1055 793 300 1002 1457 832 1100 1010 794 -50 1352 1197 1613 1122 1436 795 125 776 1509 884 853 898 797 -1753 1152 884 780 202 1010 798 -1653 1452 936 832 89 1077 799 -1728 1377 988 884 179 1122 800 -1152 1052 832 936 832 89 1077 799 -1728 1377 988 884 179 1122 801 -1252 1352 936 832 179 987 802 -1302 1402 832 728 179 1122 | | Hovering | Left Turn | 1 | | | | | | 794 Sideward Flight Right 319 30.0 568 1819 795 Acceleration 0 to 40 324 43.0 530 1326 797 Stabilized Level Flight 324 100.0 -265 909 798 Stabilized Level Flight 324 110.0 -265 985 799 Stabilized Level Flight 324 120.5 -246 928 800 Stabilized Level Flight 314 100.0 -113 935 801 Stabilized Level Flight 314 110.0 -246 966 802 Stabilized Level Flight 314 120.5
-322 852 803 Deceleration 40 to 0 324 0.0 -379 1212 CTR T/R YOKE BEAM T/R BLADE CHORD T/R BLADE BEAM NO. AT 2.1 AT 11.0 AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. 790 -100 601 1353 416 763 493 791 876 826 1717 1301 1638 740 792 -1553 1102 1405 2446 -22 1055 793 300 1002 1457 832 1100 1010 794 -50 1352 1197 1613 1122 1436 795 125 776 1509 884 853 898 797 -1753 1152 884 780 202 1010 798 -1653 1452 936 832 89 1077 799 -1728 1377 988 884 179 1122 800 -1152 1052 832 936 832 89 1077 799 -1728 1377 988 884 179 1122 800 -1152 1052 832 936 832 179 987 802 -1302 1402 832 728 179 1122 | | Hovering | Right Tur | 'n | | | | | | 795 Acceleration 0 to 40 324 43.0 530 1326 797 Stabilized Level Flight 324 100.0 -265 909 798 Stabilized Level Flight 324 110.0 -265 985 799 Stabilized Level Flight 324 120.5 -246 928 800 Stabilized Level Flight 314 100.0 -113 935 801 Stabilized Level Flight 314 110.0 -246 966 802 Stabilized Level Flight 314 120.5 -322 852 803 Deceleration 40 to 0 324 0.0 -379 1212 CTR T/R YOKE BEAM T/R BLADE CHORD T/R BLADE BEAM NO. AT 2.1 AT 11.0 AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. 790 -100 601 1353 416 763 493 791 876 826 1717 1301 1638 740 792 -1553 1102 1405 2446 -22 1055 793 300 1002 1457 832 1100 1010 794 -50 1352 1197 1613 1122 1436 795 125 776 1509 884 853 898 797 -1753 1152 884 780 202 1010 798 -1653 1452 936 832 89 1077 799 -1728 1377 988 884 179 1122 800 -1152 1052 832 936 832 89 1077 799 -1728 1377 988 884 179 1122 800 -1152 1052 832 936 832 179 987 802 -1302 1402 832 728 179 1122 | | | | | | | | | | 797 Stabilized Level Flight 324 100.0 -265 909 798 Stabilized Level Flight 324 110.0 -265 985 799 Stabilized Level Flight 324 120.5 -246 928 800 Stabilized Level Flight 314 100.0 -113 935 801 Stabilized Level Flight 314 110.0 -246 966 802 Stabilized Level Flight 314 120.5 -322 852 803 Deceleration 40 to 0 324 0.0 -379 1212 CTR T/R YOKE BEAM T/R BLADE CHORD T/R BLADE BEAM NO. AT 2.1 AT 11.0 AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. 790 -100 601 1353 416 763 493 791 876 826 1717 1301 1638 740 792 -1553 1102 1405 2446 -22 1055 793 300 1002 1457 832 1100 1010 794 -50 1352 1197 1613 1122 1436 795 125 776 1509 884 853 898 797 -1753 1152 884 780 202 1010 798 -1653 1452 936 832 89 1077 799 -1728 1377 988 884 179 1122 800 -1152 1052 832 936 832 179 987 802 -1302 1402 832 728 179 1122 | | | | | | | | | | 798 Stabilized Level Flight 324 110.0 -265 985 799 Stabilized Level Flight 324 120.5 -246 928 800 Stabilized Level Flight 314 100.0 -113 935 801 Stabilized Level Flight 314 110.0 -246 966 802 Stabilized Level Flight 314 120.5 -322 852 803 Deceleration 40 to 0 324 0.0 -379 1212 CTR T/R YOKE BEAM T/R BLADE CHORD AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. 790 -100 601 1353 416 763 493 791 876 826 1717 1301 1638 740 792 -1553 1102 1405 2446 -22 1055 793 300 1002 1457 832 1100 1010 794 -50 1352 1197 1613 1122 1436 795 125 776 1509 884 853 898 797 -1753 1152 884 780 202 1010 798 -1653 1452 936 832 89 1077 799 -1728 1377 988 884 179 1122 800 -1152 1052 832 936 832 179 987 802 -1302 1402 832 728 179 1122 | | | | | | | | | | 799 Stabilized Level Flight 324 120.5 -246 928 800 Stabilized Level Flight 314 100.0 -113 935 801 Stabilized Level Flight 314 110.0 -246 966 802 Stabilized Level Flight 314 120.5 -322 852 803 Deceleration 40 to 0 324 0.0 -379 1212 CTR T/R YOKE BEAM AT 11.0 T/R BLADE CHORD AT 11.0 MEAN OSC. | | | | | | | | | | 800 Stabilized Level Flight 314 100.0 -113 935 801 Stabilized Level Flight 314 110.0 -246 966 802 Stabilized Level Flight 314 120.5 -322 852 803 Deceleration 40 to 0 324 0.0 -379 1212 CTR T/R YOKE BEAM AT 11.0 T/R BLADE CHORD AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. MEAN OSC. 790 -100 601 1353 416 763 493 791 876 826 1717 1301 1638 740 792 -1553 1102 1405 2446 -22 1055 793 300 1002 1457 832 1100 1010 794 -50 1352 1197 1613 1122 1436 795 125 776 1509 884 853 898 797 -1753 1152 884 780 202 1010 798 -1653 1452 936 832 89 1077 799 -1728 1377 988 884 179 1122 800 -1152 1052 832 936 157 875 801 -1252 1352 936 832 179 987 802 | | | | | | | | | | 801 Stabilized Level Flight 314 110.0 -246 966 802 Stabilized Level Flight 314 120.5 -322 852 803 Deceleration 40 to 0 324 0.0 -379 1212 CTR T/R YOKE BEAM T/R BLADE CHORD AT 11.0 T/R BLADE BEAM AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. 790 -100 601 1353 416 763 493 791 876 826 1717 1301 1638 740 792 -1553 1102 1405 2446 -22 1055 793 300 1002 1457 832 1100 1010 794 -50 1352 1197 1613 1122 1436 795 125 776 1509 884 853 898 797 -1753 1152 884 780 202 1010 798 -1653 1452 936 832 89 1077 799 -1728 1377 988 884 179 1122 800 -1152 1052 832 936 157 875 801 -1252 1352 936 832 179 987 802 -1302 1402 832 728 179 1122 | | | | | | | | | | 802 Stabilized Level Flight 314 120.5 and Deceleration 40 to 0 324 0.0 and 0. | | | | | | | | | | Deceleration 40 to 0 324 0.0 -379 1212 CTR NO. T/R YOKE BEAM AT 11.0 T/R BLADE CHORD AT 11.0 T/R BLADE BEAM AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. MEAN OSC. MEAN OSC. 790 -100 601 1353 416 763 493 791 876 826 1717 1301 1638 740 792 -1553 1102 1405 2446 -22 1055 793 300 1002 1457 832 1100 1010 794 -50 1352 1197 1613 1122 1436 795 125 776 1509 884 853 898 797 -1753 1152 884 780 202 1010 798 -1653 1452 936 832 89 1077 799 -1728 1377 988 884 179 1122 | | | | | | | | | | CTR NO. T/R YOKE BEAM AT 11.0 T/R BLADE CHORD AT 11.0 T/R BLADE BEAM AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. MEAN OSC. 790 -100 601 1353 416 763 493 791 876 826 1717 1301 1638 740 1638 740 792 -1553 1102 1405 2446 -22 1055 -22 1055 793 300 1002 1457 832 1100 1010 1100 1010 794 -50 1352 1197 1613 1122 1436 1122 1436 795 125 776 1509 884 853 898 853 898 797 -1753 1152 884 780 202 1010 202 1010 798 -1653 1452 936 832 89 1077 988 884 179 1122 800 -1152 1052 832 936 157 875 801 -1252 1352 936 832 179 987 802 -1302 1402 832 728 179 1122 | | | | | | | | | | NO. AT 2.1 AT 11.0 AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. 790 -100 601 1353 416 763 493 791 876 826 1717 1301 1638 740 792 -1553 1102 1405 2446 -22 1055 793 300 1002 1457 832 1100 1010 794 -50 1352 1197 1613 1122 1436 795 125 776 1509 884 853 898 797 -1753 1152 884 780 202 1010 798 -1653 1452 936 832 89 1077 799 -1728 1377 988 884 179 1122 800 -1152 1052 832 936 157 875 801 -1252 1352 < | 803 | Decelera | tion 40 to | 0 | 324 | 0.0 | -3/9 | 1212 | | NO. AT 2.1 AT 11.0 AT 11.0 MEAN OSC. MEAN OSC. MEAN OSC. 790 -100 601 1353 416 763 493 791 876 826 1717 1301 1638 740 792 -1553 1102 1405 2446 -22 1055 793 300 1002 1457 832 1100 1010 794 -50 1352 1197 1613 1122 1436 795 125 776 1509 884 853 898 797 -1753 1152 884 780 202 1010 798 -1653 1452 936 832 89 1077 799 -1728 1377 988 884 179 1122 800 -1152 1052 832 936 157 875 801 -1252 1352 < | CTR | T/R YO | CE REAM | T/R | RLADE | CHORD | T/R BLAT | E REAM | | 790 -100 601 1353 416 763 493 791 876 826 1717 1301 1638 740 792 -1553 1102 1405 2446 -22 1055 793 300 1002 1457 832 1100 1010 794 -50 1352 1197 1613 1122 1436 795 125 776 1509 884 853 898 797 -1753 1152 884 780 202 1010 798 -1653 1452 936 832 89 1077 799 -1728 1377 988 884 179 1122 800 -1152 1052 832 936 157 875 801 -1252 1352 936 832 179 987 802 -1302 1402 832 728 179 1122 | | | | | | | | | | 791 876 826 1717 1301 1638 740 792 -1553 1102 1405 2446 -22 1055 793 300 1002 1457 832 1100 1010 794 -50 1352 1197 1613 1122 1436 795 125 776 1509 884 853 898 797 -1753 1152 884 780 202 1010 798 -1653 1452 936 832 89 1077 799 -1728 1377 988 884 179 1122 800 -1152 1052 832 936 157 875 801 -1252 1352 936 832 179 987 802 -1302 1402 832 728 179 1122 | | MEAN | osc. | ME | AN O | SC. | MEAN | osc. | | 792 -1553 1102 1405 2446 -22 1055 793 300 1002 1457 832 1100 1010 794 -50 1352 1197 1613 1122 1436 795 125 776 1509 884 853 898 797 -1753 1152 884 780 202 1010 798 -1653 1452 936 832 89 1077 799 -1728 1377 988 884 179 1122 800 -1152 1052 832 936 157 875 801 -1252 1352 936 832 179 987 802 -1302 1402 832 728 179 1122 | | | | 13 | 353 | 416 | 763 | 493 | | 793 300 1002 1457 832 1100 1010 794 -50 1352 1197 1613 1122 1436 795 125 776 1509 884 853 898 797 -1753 1152 884 780 202 1010 798 -1653 1452 936 832 89 1077 799 -1728 1377 988 884 179 1122 800 -1152 1052 832 936 157 875 801 -1252 1352 936 832 179 987 802 -1302 1402 832 728 179 1122 | | | 826 | 17 | 17 1 | 301 | 1638 | 740 | | 794 -50 1352 1197 1613 1122 1436 795 125 776 1509 884 853 898 797 -1753 1152 884 780 202 1010 798 -1653 1452 936 832 89 1077 799 -1728 1377 988 884 179 1122 800 -1152 1052 832 936 157 875 801 -1252 1352 936 832 179 987 802 -1302 1402 832 728 179 1122 | | -1553 | 1102 | | | 446 | -22 | 1055 | | 795 125 776 1509 884 853 898 797 -1753 1152 884 780 202 1010 798 -1653 1452 936 832 89 1077 799 -1728 1377 988 884 179 1122 800 -1152 1052 832 936 157 875 801 -1252 1352 936 832 179 987 802 -1302 1402 832 728 179 1122 | | | | | | | | 1010 | | 797 -1753 1152 884 780 202 1010 798 -1653 1452 936 832 89 1077 799 -1728 1377 988 884 179 1122 800 -1152 1052 832 936 157 875 801 -1252 1352 936 832 179 987 802 -1302 1402 832 728 179 1122 | | | | | | | | | | 798 -1653 1452 936 832 89 1077 799 -1728 1377 988 884 179 1122 800 -1152 1052 832 936 157 875 801 -1252 1352 936 832 179 987 802 -1302 1402 832 728 179 1122 | | | | | | | | | | 799 -1728 1377 988 884 179 1122 800 -1152 1052 832 936 157 875 801 -1252 1352 936 832 179 987 802 -1302 1402 832 728 179 1122 | | | | | | | | | | 800 -1152 1052 832 936 157 875 801 -1252 1352 936 832 179 987 802 -1302 1402 832 728 179 1122 | | | | | | | | | | 801 -1252 1352 936 832 179 987 802 -1302 1402 832 728 179 1122 | | | | | | | | | | 802 -1302 1402 832 728 179 1122 | | | | | | | | _ | | | | | - | | | | | | | 803 -2029 1177 1197 988 -628 1212 | | | | | | | | | | | 803 | -2029 | 1177 | 11 | .97 | 988 | -628 | 1212 | Carlotte State Comment TABLE XI. - Continued | CTR
NO. | | DE CHORD
21.5 | T/R BLAI | | T/R PITO | | |------------|-------------|------------------|-----------------|-----------|-------------|------| | | MEAN | 23C. | MEAN | osc. | MEAN | osc. | | 790 | -0 | 336 | 196 | 479 | -101 | 33 | | 791 | - 56 | 1009 | 610 | 588 | -81 | 104 | | 792 | ··168 | 1683 | 283 | 588 | -9
8 | 132 | | 793 | -140 | 813 | 599 | 708 | -132 | 93 | | 794 | -448 | 1178 | 283 | 828 | -138 |) | | 795 | -168 | 617 | 119 | 664 | -19 | (4 | | 797 | -280 | 504 | -196 | 741 | 39 | 124 | | 798 | -336 | 673 | - 76 | 773 | 8 | 93 | | 799 | -280 | 504 | - 87 | 959 | 31 | 98 | | 800 | -280 | 673 | 10 | 643 | 81 | 81 | | 801 | -308 | 645 | -32 | 730 | 36 | 121 | | 802 | -336 | 448 | -65 | 763 | 42 | 98 | | 803 | -364 | 701 | -261 | 915 | -104 | 64 | | CTR | | SHAFT | | T PERP. | T/R SHAFT | | | NO. | TOR | QUE | BE | <u>1D</u> | BENI |) | | | MEAN | osc. | MEAN | osc. | MEAN | osc. | | 790 | 2935 | 430 | -31 | 407 | 198 | 1057 | | 791 | 5516 | 355 | 62 | 1254 | -165 | 892 | | 792 | 2898 | 841 | -125 | 1128 | 132 | 1784 | | 793 | 3721 | 804 | 344 | 1975 | 198 | 991 | | 794 | 4805 | 654 | 156 | 1222 | 36 3 | 1487 | | 795 | 3197 | 467 | 31 | 532 | 297 | 958 | | 797 | 1103 | 317 | -0 | 752 | 99 | 1090 | | 798 | 1215 | 355 | 31 | 846 | -33 | 1024 | | 799 | 1047 | 374 | 188 | 1191 | -132 | 991 | | 800 | 710 | 299 | -94 | 658 | -0 | 661 | | 801 | 953 | 280 | -125 | 877 | 33 | 826 | | 802 | 1009 | 336 | 31 | 783 | -165 | 826 | | 803 | 2337 | 542 | -62 | 627 | 99 | 1090 | TABLE XI. - Continued | CTR
NO. | T/R
FLAPI | HUB
PING | | DAL
LTION | | BLADE
GLE | |------------|--------------|-------------|------|--------------|------|--------------| | | MEAN | osc. | MEAN | osc. | MEAN | osc. | | 790 | - | 1.1 | 27 | _ | 11 | = | | 791 | - | 2.3 | 22 | - | 14 | _ | | 792 | - | 7.1 | 23 | - | 11 | _ | | 793 | - | 2.6 | 21 | _ | 13 | - | | 794 | _ | 2.0 | 14 | - | 14 | - | | 795 | Page 1 | 1.9 | 24 | - | 11 | - | | 797 | - | 3.5 | 50 | - | 5 | _ | | 798 | - | 4.1 | 49 | _ | 5 | - | | 799 | - | 4.4 | 50 | - | 5 | _ | | 800 | - | 3.9 | 55 | - | 4 | - | | 801 | = | 4.1 | 51 | - | 5 | - | | 802 | - | 5.0 | 50 | - | 5 | - | | 803 | - | 2.7 | 31 | - | 10 | - | ## APPENDIX II ELASTOMERIC-BEARING TAIL ROTOR DYNAMIC CALCULATIONS BONDED ELASTOMERIC RADIAL BEARINGS (Flapping) - Thrust Variations - Oscillatory thrust variations of the two-bladed tail rotor are of relatively low magnitude at a frequency of two-per-rev or approximately 52 cps. The natural frequency of the rotor mass acting on the two trunnion bearings is determined as follows: Mass of rotor $$M_R = \frac{29.5 \text{ lb.}}{386 \text{ in./sec}^2} = .0765 \frac{\text{lb.-sec}^2}{\text{in.}}$$ Bearing radial spring rate $$K_T = 2 \times \frac{500}{.00174} = 574,000 \frac{1b}{in}$$ Natural frequency in the thrust direction $$\omega_{\rm T} = \sqrt{\frac{K_{\rm T}}{M_{\rm R}}} = \sqrt{\frac{574,000}{.0765}} = (7.5 \times 10^6)^{1/2} =$$ $$2.74 \times 10^3 \text{ rad./sec.} = 437 \text{ cps}$$ The amplification factor is determined from the ratio of the excitation frequency to the natural frequency: $$A_{F} = \frac{1}{\sqrt{\left[1 - \left(\frac{\omega}{\omega_{N}}\right)^{2}\right]^{2} + \left[2 \zeta \frac{\omega}{\omega_{N}}\right]^{2}}}$$ For the rotor, assuming the damping factor (ζ) = .05, $$A_{F} = \frac{1}{\sqrt{\left[1 - \left(\frac{52}{437}\right)^{2}\right] + \left[2 \cdot (.05) \cdot \left(\frac{52}{437}\right)\right]^{2}}} = 1.029$$ The effect of the trunnion bearing spring rate on motions in the thrust direction is negligible. BONDED ELASTOMERIC RADIAL BEARINGS (Flapping) - Drive System Oscillations - Drive system torsional oscillations are generally related to the first two natural frequencies of the drive train: 3.3 and 8.3 cps. For large flapping angles of low magnitude, two-per-rev (52 cps) may occur due to Hooke's joint effects. The natural frequency (ωQ) of the rotor on the trunnion bearings is determined as follows: ٤. Inertia of rotor $I_R = 30.54 \text{ in.-lb.-sec}^2$ Bearing spring rate $K_Q = 2K_R I^2 = (2)(287,000)(1.375)$ = 789,250 in.-lb./rad. where ℓ is the distance from the shaft axis to the bearing, and K_R is the spring rate of the rotor flap bearings in compression, radially. $$\omega_{Q} = \sqrt{\frac{K_{Q}}{I_{R}}} = \sqrt{\frac{789,250}{30.54}} = (25,843)^{1/2}$$ $$\omega_{O}$$ = 160.7 rad./sec. = 25.57 cps Since this frequency is well removed from the predominant excitation sources, no dynamic effects are anticipated. Note that this spring rate is much greater than that of the tail rotor mast of 259,000 in.-lb./rad. BONDED ELASTOMERIC RADIAL BEARINGS (Flapping) - Flapping Response - The flapping natural frequency of a teetering rotor with no pitch-flap coupling (δ_3) and no hub spring is one-per-rev, or $$\omega_{\rm F} = \sqrt{\omega_{\rm ST}^2 + \Omega^2}$$ where $\omega_{\rm ST}$ = natural static frequency = $\sqrt{\frac{K_{\rm F}}{I_{\rm F}}}$ and where $K_{\rm F} = 2~K_{\rm T} =$ the torsional spring rate of two trunnion bearings. $$K_{F} = 2(6.225 \frac{\text{in.-lb.}}{\text{deg.}}) = 12.45 \frac{\text{in.-lb.}}{\text{deg.}} \times \frac{57.3 \text{ deg.}}{\text{rad.}} = 714 \frac{\text{in.-lb.}}{\text{rad.}}$$ and $$I_F = 30.54 \text{ in.-lb.-sec}^2$$ $$\omega_{ST} = \sqrt{\frac{715}{30.54}} = 4.84 \text{ rad./sec.}$$ $$\omega_{F} = \sqrt{(4.84)^{2} + (163.4)^{2}} = \sqrt{23.4 + 26699} = \sqrt{26722.4}$$ $$\frac{\omega_{F}}{0} = \frac{163.505}{163.5} \approx 1.0/\text{rev.}$$ This should not produce any significant dynamic loading as a result of the change in frequency. Another effect is produced, however, by the damping of the bearings. From vibration tests, the damping of the flapping mode was determined to be 18 percent of critical. A shift in phase of the azimuth for maximum flapping, as compared to a rotor with no δ_3 and no flapping moment spring, may, in turn, affect the aerodynamic loading and thus the blade bending moments. BONDED ELASTOMERIC THRUST BEARINGS - Pitch Change with Flapping-The pitch links of the rotor are located on the trunnion of the flapping axis. Thus no mechanical &3 is introduced except through the geometric changes due to flapping. For maximum flapping of £8 degrees, the maximum pitch change is approximately 0.5 degree, occurring at the flapping frequency. Restraint to pitch change is produced by the thrust bearing action in torsion under 15,800-pound centrifugal loading. The magnitude of this restraint may be determined as follows: The feathering spring rate: $$K_{\Theta} = \frac{255 \text{ in-lb.}}{12 \text{ deg.}} = 21.2 \frac{\text{in.-lb.}}{\text{deg.}}$$ The pitch change moment: $$M_p = K_{\Theta}^{\Theta} = 21.2 \text{ in.-lb./deg. } \times 12 \text{ deg.} = 22 \text{ in.-lb.}$$ The pitch link loads Fp produced will be: $$F_{\mathbf{P}} = \frac{M_{\mathbf{P}}}{l_{\mathbf{P}}} = \frac{255}{2.375} = 107 \text{ lb. at 26 cps}$$ where $\int_{P} \mathbf{p}$ is the distance from the pitch link to the feathering axis. BONDED ELASTOMERIC THRUST BEARINGS - Control Inputs - Rudder pedal inputs will effect a change in pitch and will be reacted by the thrust bearing spring rate, as in the case of flapping. However, for maximum rate inputs, the pitch link loads will be increased due to the damping for the thrust bearings, for the Teflon bearings, and for large flapping angels by the damping in the trunnion bearings (due to geometric changes with flapping). ## TEFLON JOURNAL BEARINGS Loading: The Teflon bearings are loaded as follows: | Source | Type of Loading | Direction | |---------------------------------|-----------------------|--| | Driving Torque Drive System and | Steady | Radial (Inplane) | | Blade Chord Bending
Thrust | Oscillatory
Steady | Radial (Inplane) Radial (Out of Plane) | | Blade Beam Bending | Oscillatory | Radial (Out of Plane) | Tests of Teflon bearings oscillating under load have shown that the coefficient of friction decreases with load and increases with velocity. A resultant steady load of approximately 700 pounds is produced by a thrust of 500 pounds and a driving torque of 3500 in.-lb. A surface velocity (V = $R\Theta\omega$) of 14.2 fpm is produced by a pitching oscillation of 0.5 degree at 26 cps. The coefficient of friction is estimated for 700 psi and 14.2 ft./min. as $\mu = .15$. The friction force $f = \mu_N = (.15)(700) = 150$ lb. The friction torque q = fr = (105)(1) = 105 in.-1b. The pitch link load is $F_p = \frac{q}{1} = \frac{105}{2.375} = \pm 44.25$ lb. at 1/rev. ## DISTRIBUTION | US Army Materiel Command | 3 | |---|----| | US Army Aviation Materiel Command | 6 | | Chief of R&D, DA | 2 | | Director of Defense Research and Engineering | 1 | | US Army R&D Group (Europe) | 2 | | US Army Aviation Materiel Laboratories | 13 | | US Army Human Engineering Laboratories | 1 | | US Army Ballistic Research Laboratories | 2 | | US Army Research Office-Durham | 1 | | US Army Test and Evaluation Command | 1 | | US Army Combat Developments Command, Fort Belvoir | 2 | | US Army Combat Developments Command Transportation Agency | 1 | | US Army Aviation School | 1 | | US Army Armor and Engineer Board | 1 | | US Army Aviation Test Activity, Edwards AFB | 2 | | Air Force Flight Test Center, Edwards AFB | 1 | | Air Force Materials Laboratory, Wright-Patterson AFB | 2 | | Air Force Flight Dynamics Laboratory, Wright-Patterson AFB | 1 | | Systems Engineering Group, Wright-Patterson AFB | 1 | | Naval Air Systems Command, DN | 3 | | Office of Naval Research | 1 | | Naval Air Engineering Center, Philadelphia | 1 | | Marine Corps Liaison Officer, US Army Transportation School | 1 | | NASA Scientific and Technical Information Facility | 2 | | NAFEC Library (FAA) | 2 | | US Army Board for Aviation Accident Research | 1 | | Bureau of Safety, Civil Aeronautics Board | 2 | | US Naval Aviation Safety Center, Norfolk | 1 | | Federal Aviation Agency, Washington, DC | 2 | | US Army Medical R&D Command | 1 | | US Naval Air Station, Norfolk | 1 | | US Government Printing Office | 1 | | Defense Documentation Center | 20 | Unclassified Security Classification | POCUMENT CO (Security classification of title, body of abstract and
index) | NTROL DATA - RE | | the everall report to closeified) | |--|---|---|---| | 1. ORIGINATING ACTIVITY (Corporate author) | | | AT SECURITY CLASSIFICATION | | Bell Helicopter Company | | Un | classified | | Fort Worth, Texas | | 26 GROUP | | | 3. REPORT TITLE | -i- Possings | in th | | | Evaluation of Laminated Elastome
UH-l Helicopter Tail Rotor | ric bearings | In th | e | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Final | | | | | 5. AUTHOR(\$) (Last name, first name, initial) | | | | | Fagan, Castle H. | | | | | July 1967 | 74- TOTAL NO. OF P. | AGES | 78. NO. OF REFS | | BE. CONTRACT OR GRANT NO. | Sa. ORIGINATOR'S RE | | | | DA 44-177-AMC-313(T) b. PROJECT NO. | USAAVLABS | Techn | ical Report 67-36 | | 1M121401D14414 | S. OTHER REPORT | NO(5) (Any | other numbers that may be assigned | | | BHC Report | | | | d. 19. AVAILABILITY/LIMITATION NOTICES | bito Repor | C 3/2- | 077-004 | | \mathcal{D}^i stribution of this document is unlin | | | | | 11. SUPPL EMENTARY NOTES | 12. SPONSORING MILI | | | | bearings is presented. Phase I of and bench testing of the bonded-t showed that two thrust bearings of grip to carry the blade centrifug assembly utilizing the radial and fabricated. Whirl and shake tests natural frequencies, dynamic sprip Phase II of the program consisted thin-layer-type bearing tail roto program, a molded-type elastomeridesigned and fabricated. The cont testing of the molded-type thrust thrust bearing per blade grip to vide the pitch change motions. Repared favorably with standard UH-Sta. 21.6 blade oscillatory loads would limit the allowable blade urotor natural frequencies occurrithree-per-rev. resonance. The sec from a hardware, assembly, and fl standpoint. The molded-type elast marginally satisfactory for this | this progray ype elastome f this type al force. An thrust bear were conducting rates, an of flight tr. During the chrust and ract was mod bearing whicarry the ce sults from blail rotor. The higher seful life, and configuright operatiomeric beari | m invo ric be would exper ings w ted to d bear e latt radia ified ch req ntrifu oth co data were a helico ation on cha ngs we | lved fabrication arings. Bench tests be required per imental tail rotor as designed and determine rotor ing durability. of the bonded-er part of the l bearings were to include flight uired only one gal force and promatigurations commexcept for higher latory loads, which ttributed to tail pter operating is more attractive racteristics | DD . FORM. 1473 Unclassified Security Classification | 4. | Security 1 | LIN | KA | LINK | (D | LIN | K C | |--|----------------------------|------|----|------|-----|------|-----| | | KEY WORDS | MOLE | WT | ROLE | WT | ROLE | WT | | Bonded elastomer
Molded elastomer
Tail rotor
Helicopter | ric bearing
ric bearing | | | | | | | | | | | | | | | | ## INSTRUCTIONS - ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate wiether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Autometic downgradit, is specified in DoD Directive 5200. 10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCER Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 85, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponeor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those - imposed by security classification, using standard statements such as: - (1) "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. 8. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for additional explana- - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shell be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as they words but will be followed by an indication of technical context. The assignment of links, rales, and weights is optional. DD FORM 1473 (BACK) ٤. Security Classification